DEBT LINE **BILL LOCKYER, CHAIRMAN** A source of California debt and investment information Volume 27, No. 7 July 2008 ## CDIAC TO RELEASE ISSUE BRIEF ON SWEEP ACCOUNTS Barbara Tanaka CDIAC Policy Research Unit The California Debt and Investment Advisory Commission (CDIAC) soon will release an Issue Brief entitled The Use of Sweep Accounts by California Local Governments. Sweep accounts provide local governments and others with a means of earning interest income on unused cash that otherwise might sit idle in a zero-interest checking account. A sweep account acts as a "combination" account, linking a primary cash account with one or more secondary investment accounts, allowing funds to flow between them. Scheduled payments can be made from the liquid cash account while excess amounts over a predetermined balance can be transferred to short-term, interest-earning investments such as money market demand accounts and money market mutual funds. At the close of each business day, funds that exceed a certain "target balance" are automatically wired into one or more interest-earning investment accounts that have been preselected by the local agency. This "sweep" of funds maximizes the agency's interest earnings while minimizing its involvement in day-to-day investment management. Typical sweep account providers include banks and brokerage firms, though terms, conditions, and costs vary among institutions. The decision to use a sweep account comes with many choices. Not all local governments use them; those that do must determine the appropriate type of investment, necessary account services, and acceptable operational costs/fees for their agency. The Issue Brief addresses these factors as well as others such as transfer restrictions and monitoring. To provide additional context (albeit anecdotal), the Issue Brief also includes the results of an informal survey of local government sweep account usage. The survey was designed to gauge the use of sweep accounts by various-sized portfolios, the types of investment instruments used, and costs and other restrictions by both the banks and the local agencies. The survey was not constructed as an unbiased random sample of all California local governments; rather, it was a self-reported survey of local government investment officers, and thus, provides a collection of anecdotal viewpoints and practices from a small sample of local agencies. Selected responses are included in the body of the Issue Brief with a more complete tally of results presented in the Appendix. | Inside this Issue | | |--|------| | | Page | | CDIAC to Release Issue Brief on Sweep Accounts | 1 | | Successful Strategies for Financial Planning and Debt | | | Management | 1 | | In-Box | 2 | | 2007-08 State Legislative Summary | 3 | | Mello-Roos and Marks-Roos Yearly Fiscal Status Reports | | | Due by October 30th | 15 | | Seminar Announcement: Fundamentals of Debt Financing | 16 | | Save the Date | 17 | | Calendar of Issues | 18 | | | | Interested readers should visit CDIAC's website at www. treasurer.ca.gov/cdiac to download a copy of the report when it becomes available or contact CDIAC at (916) 653-3269 to request a printed copy of the document. To receive information about forthcoming reports, individuals may register on CDIAC's website for its publications email notification service. This service forwards an email to registered members when a publication is posted on CDIAC's website with a brief description and link to the publication. ### SUCCESSFUL STRATEGIES FOR FINANCIAL PLANNING AND DEBT MANAGEMENT Peter Shellenberger Senior Managing Consultant, The PFM Group The long-term financial plan is a well established tool in the capital intensive areas of public transportation and public utilities. In public transportation, for example, the federal government has long required that agencies requesting certain federal grant funds demonstrate their ability to finance current capital needs while meeting long-term operating, maintenance and capital renewal requirements over the next twenty years. The long-term financial plan, supported with a dynamic planning model, is the mechanism by which the agency demonstrates the near-term financing capacity and the long-term program feasibility. While cities and counties have traditionally adopted a shorter planning horizon on capital implementation driven by near- (Continued on page 12) ### IN-BOX ### A Synopsis of Current Events in Public Finance ### **New Rules for Rating Agencies** The Securities and Exchange Commission (SEC) has proposed a two-part set of reforms for credit rating agencies to bring increased transparency and accountability to the ratings process. The proposed changes are intended to improve investor understanding of credit ratings through enhanced disclosure methods and performance data, and to promote investor confidence in the ratings by minimizing conflicts of interest. The first set of rules would limit credit agency conflicts of interest and increase their disclosure requirements. They include the following reforms:² - Prohibit a credit rating agency from issuing a rating on a structured product unless information on the underlying assets is available. - Prohibit credit rating agencies from structuring the same products that they rate. - Require credit rating agencies to make all of their ratings and subsequent rating actions available to the public. - Prohibit gifts from those who receive ratings to those who rate them in any amount over \$25. - Require disclosure by the rating agencies of the way they rely on the due diligence of others to verify the assets underlying a structured product. The second set of proposed rules seeks to provide investors a means of differentiating between the ratings on bonds and structured products. To make this distinction, a credit rating agency would have two options: use symbols, such as an identifier, attached to a structured rating, or issue a report for each structured product that it rated that discloses the differences between the ratings of structured products and other securities. The SEC will accept written comments on the proposed reforms for 30 days after publication in the Federal Register. The proposed reforms can be viewed on the SEC website, www.sec.gov. ### **Rating Agencies Agree to Reforms** Standard & Poor's, Moody's Investors Service, Inc., and FitchRatings, Inc., have reached an agreement with New York's Attorney General's Office that intends to increase the independence of the rating agencies, ensure that crucial loan data is provided to the agencies before they rate loan pools, and increase transparency throughout the rating industry. The agreement was the result of the Attorney General's investi- The investigation raised issues about business practices in the RMBS market, including compensation practices. The investigation determined that because rating agencies were only compensated if they were selected to provide a rating on a loan pool, investment banks could hire the agency that provided the best rating.³ To address this issue, the credit rating agencies will implement the following reforms: - Establish a fee-for-service structure, where they will be compensated regardless of whether they are selected to rate a RMBS. - Disclose information about all securitizations submitted for their initial review to enable investors to determine whether issuers sought, but subsequently decided not to use, ratings from a credit rating agency. - Perform an annual review of their RMBS businesses to identify practices that could compromise their independent ratings. In addition, the Attorney General's investigation found that credit rating agencies were not privy to pertinent due diligence information that investment banks had about the mortgages comprising the loan pools. The rating agencies will implement reforms that establish due diligence criteria for reviewing mortgage lenders, loan origination processes, and information on underlying mortgages submitted by investment bank and other financially responsible parties. Additional information on the agreement can be found on the New York Attorney General's website, www.oag.state.ny.us. ### **Bond Insurers Downgraded** Standard & Poor's (S&P) lowered its financial strength ratings on Ambac Assurance Corp. and MBIA Insurance Corp. to 'AA' from 'AAA' and placed both bond insurers on CreditWatch with negative implications. MBIA and Ambac are two of the largest monoline bond insurers as measured by the amount of insured debt outstanding. The downgrades were attributed to the "insurers' lack of new business prospects, poor financial flexibility," and a further decline in the residential mortgage market.⁴ In general, the bond insurance industry suffered from credit related write-downs and the loss of business over the past six months. Rating downgrades indicate a higher risk of default. Rating agencies cited rising defaults on residential mortgag- (See In-Box on page 4) ¹The SEC was granted the authority to promulgate rules regarding public disclosure, recordkeeping and financial reporting, and substantive requirements designed to ensure that nationally recognized statistical rating organizations (NRSROs) conduct their activities with integrity and impartiality with implementation of the Credit Rating Agency Reform Act of 2006, Senate Bill 3850, 2005-2006 Session (109th Congress). ²The full set of proposed reforms can viewed online at **www.sec.gov**. ³Residential mortgage-backed securities are bonds issued by large financial institutions backed by pools of individual home mortgages. ⁴Standards & Poor's, Ratings Direct, Ambac And MBIA Financial Strength Ratings Lowered To 'AA' And Placed On CreditWatch Negative, New York, NY, June 5, 2008. ### 2007-08 STATE LEGISLATIVE SUMMARY The following list contains the 2007-08 bills that may affect state and local bond issuance and public fund investment
practices. The last day for bills to be passed out of the house of origin was May 30, 2008. In addition, the Budget Bill must be passed by midnight, June 15, 2008, and the last day for a legislative measure to qualify for the November 4, 2008, General Election ballot is June 26, 2008. The bill summaries below were excerpted from the Legislative Summary provided by the State Legislative Counsel and are current as of June 16, 2008. The following bill, which appeared in the previous legislative summary, has been amended to address a new subject. Since this bill no longer relates to bond issuance or public fund investment, it is not presented in this legislative summary. | Bill Number | Author | Previous Title | Current Title | |-------------|--------|---|--| | AB 169 | Levine | Joint Powers Authorities: Indian Tribes | Public Resources: Ballast Water Management | ### **General Obligation Bond Legislation** (Requires approval by voters in a statewide election) ### Bill No. Author Title/Content Laird AB 1 (2X) Water Bond Under existing law, various bond acts have been approved by the voters to provide funds for water projects, facilities, and programs. This bill would state the intent of the Legislature to enact a comprehensive delta sustainability, water reliability, and water quality general obligation bond act to be submitted for voter approval in an unspecified 2008 election. Location: Assembly Rules Committee **AB** 10 De La Torre Children's Hospital Bond Act of 2008 This bill would enact the Children's Hospital Bond Act of 2008 which, if adopted by the voters, would authorize, for purposes of financing a specified children's hospital grant program for hospitals that qualified for grants pursuant to the Children's Hospital Bond Act of 2004, the issuance, pursuant to the State General Obligation Bond Law, of bonds in the amount of \$980.0 million. The bill would provide for submission of the bond act to the voters at the next statewide election in accordance with specified law. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Senate Health Committee AB 100 Mullin $Education\ Facilities:\ Kindergarten-University\ Public\ Education\ Facilities\ Bond$ Act of 2008 This bill would state the intent of the Legislature to enact a Kindergarten-University Public Education Facilities Bond Act of 2008, to become operative only if approved by the voters at the November 4, 2008, statewide general election, and to provide for the submission of that act to the voters at that election. The bill would state that it also is the intent of the Legislature that a bond act, if approved by the voters at that election, would provide for the issuance of \$9.087 billion of state general obligation bonds to provide aid to school districts, county superintendents of schools, county boards of education, the California Community Colleges, the University of California, the Hastings College of the Law, and the California State University to construct and modernize education facilities. Location: Assembly Appropriations Committee AB 2003 Saldana Energy: Climate Protection and Energy Efficiency Bond Act of 2008 Existing law provides various funding sources for energy conservation and efficiency projects, renewable energy generation, and related purposes. This bill, subject to voter approval at the November 4, 2008, statewide general election, would enact the Climate Protection and Energy Efficiency Bond Act of 2008 which, if adopted by the voters, would authorize the issuance and sale of \$2.0 billion in state general obligation bonds for award to public agencies for specified purposes, including expanding the development and use of solar, wind, and geothermal energy, fuel cells, and other energy generating technologies that would assist the state in meeting the greenhouse gas emission targets specified in the California Global Warming Solutions Act of 2006; low-income weatherization and (See Legislative Summary on page 4) ### IN-BOX ### (Continued from page 2) They worried that bond insurers will face a spike in claim payments as bonds backed by those mortgages are likely to default. The rise in claims could cut into cash reserves for some bond insurers and may put others out of business. After the downgrade, the remaining AAA-rated bond insurers include Financial Security Assurance (FSA), Assured Guaranty Corporation, and the newly created Berkshire Hathaway Assurance Corporation.⁵ Additional information regarding the downgrade of Ambac and MBIA can be obtained online from S&P's website, **www.spviews.com**. ### **Increased U.S. Muni Market Activity** Volume in the U.S. municipal market for the month of May was the third busiest on record. During the month, more than \$37.2 billion in debt was sold through 933 issues. While one of the busiest months on record, May 2008 activity reflected a 13 perreent decrease from May 2007's record volume of \$43 billion, according to data from Thomson Reuters. Variable-rate bonds saw increased activity in May 2008 as issuers restructured their auction-rate securities with the issuance of over \$15.6 billion of variable-rate debt, a 315 percent increase over May 2007 (\$3.8 billion issued). Refundings also increased for the month with \$11.9 billion issued through 219 deals compared to \$8.4 billion in May 2007. Fixed-rated issuance for May 2008 (\$21.1 billion), however, was \$11.3 billion less than May 2007. The recent turmoil surrounding the bond insurance industry was reflected in credit enhancement volume totals for the month. Thomson Reuters data shows that letters of credit (LOCs) and standby bond purchase agreements were used on \$12.4 billion worth of deals in May, while bond insurance was used on only \$7.6 billion of issuance. The \$8.8 billion of LOCs represented an increase of 476.4 percent from \$1.5 billion in May 2007, while standby bond purchase agreements added \$3.6 billion in liquidity for the month, compared to \$836.5 million last year. According to *The Bond Buyer*, this increase is despite the fact that costs for liquidity facilities have increased in response to the problems in the bond insurance. Year-to-date bond issuance volume for 2008 totaled \$173.4 billion, which was below the \$184 billion sold between January and May 2007. Additional bond market data may be accessed online at *The Bond Buyer* website (a subscription service), **www.bondbuyer.com**. ### LEGISLATIVE SUMMARY (Continued from page 3) other energy conservation and efficiency projects for low-income communities; and projects to improve the energy efficiency of state buildings and facilities and public school and local educational agency buildings, and to install solar, wind, fuel cells, and other energy generating technologies that will reduce greenhouse gas emissions associated with the operation of those buildings and facilities. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Assembly Appropriations Committee AB 3034 Galgiani Safe, Reliable High-Speed Passenger Train Bond Act for the 21st Century Existing law, Chapter 697 of the Statutes of 2002, as amended by Chapter 71 of the Statutes of 2004 and Chapter 44 of the Statutes of 2006, provides for submission of the Safe, Reliable High-Speed Passenger Train Bond Act for the 21st Century to the voters for approval at the November 4, 2008, general election. If approved by voters, this bill would provide for, among other things, the issuance of \$9.95 billion of general obligation bonds, \$9.0 billion of which would be available in conjunction with any available federal funds for planning and construction of a highspeed train system pursuant to the business plan of the High-Speed Rail Authority, and \$950.0 million of which would be available for capital projects on other passenger rail lines to provide connectivity to the high-speed train system and for capacity enhancements and safety improvements to those lines. The bill would require the authority to give priority in selecting segments for construction to those segments that are expected to require the least amount of bond funds as a percentage of total cost of construction, among other considerations. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Assembly Appropriations Committee ⁵These firms are rated AAA by Standard & Poor's, Moody's Investors Service, Inc. and FitchRatings, Inc. (as of June 16, 2008). (Continued from page 4) SB 2 (2X) Perata Safe Drinking Water Act of 2008 > Under existing law, various measures have been approved by the voters to provide funds for water protection, facilities, and programs. This bill would enact the Safe Drinking Water Act of 2008 which, if approved by the voters, would authorize, for the purposes of financing a specified water supply reliability and environmental restoration program, the issuance of bonds in the amount of \$6.835 billion pursuant to the State General Obligation Bond Law. The bill would provide for submission of the bond act to the voters at the February 5, 2008, statewide primary election. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Senate Appropriations Committee SB 3 (2X) Cogdill Water Supply Reliability Bond Act of 2008 > Under existing law, various measures have been approved by the voters to provide funds for water protection, facilities, and programs. This bill would enact the Water Supply Reliability Bond Act of 2008 which, if approved by the voters, would authorize, for the purposes of financing a specified water supply reliability and environmental restoration program, the issuance of bonds in the amount of \$9.085 billion pursuant to the State General Obligation Bond Law. The bill would provide for submission of the bond act to the voters at the
November 4, 2008, statewide general election. Location: Senate Natural Resources and Water Committee SB 6 (2X) Machado Safe Drinking Water Act of 2008 > Under existing law, various measures have been approved by the voters to provide funds for water protection, facilities, and programs. This bill would enact the Safe Drinking Water Act of 2008 which, if approved by the voters, would authorize, for the purposes of financing a specified water supply reliability and environmental restoration program, the issuance of bonds in an undetermined amount pursuant to the State General Obligation Bond Law. The bill would provide for submission of the bond act to the voters at an unspecified election. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Senate Environmental Quality Committee and Senate Natural Resources and Water Committee SB 1516 Simitian California Reading and Literacy Improvement and Public Library Construction and Renovation Bond Act of 2010 Existing law establishes the California Library Construction and Renovation Bond Act of 1988 and the California Reading and Literacy Improvement and Public Library Construction and Renovation Bond Act of 2000. Existing law authorizes the issuance of bonds, pursuant to the State General Obligation Bond Law, in the amount of \$75.0 million in the 1988 act and in the amount of \$350.0 million in the 2000 act, for the purpose of financing library construction and renovation. This bill would enact the California Reading and Literacy Improvement and Public Library Construction and Renovation Bond Act of 2010, for submission to the voters at the 2010 statewide general election. The bill, if approved by the voters, would authorize the issuance, pursuant to the State General Obligation Bond Law, of bonds in the amount not to exceed a total of \$4.0 billion for the purpose of financing library construction and renovation pursuant to a program administered by the State Librarian. Location: Senate Appropriations Committee SB 1670 Kehoe Energy Efficiency and Carbon Reduction > Existing law provides various funding sources for energy conservation and efficiency projects, renewable energy generation, and related purposes. This bill, if approved by the voters at the November 4, 2008, statewide general election, would enact the Energy Efficiency and Carbon Reduction State Building Trust Fund Act of 2008 to authorize the issuance of \$2.0 billion in state general obligation bonds. The proceeds from the bonds sold would, upon appropriation by the Legislature, be used for the implementation of programs to reduce the energy used by state entities for state-owned and long-term leased buildings; to assist state entities in retrocommissioning and recommissioning state-funded buildings with the goal of ensuring that energy and resource consuming equipment with a United States Environmental Protection ENERGY STAR rating of at least 75 are installed and operated at optimal efficiency; and to assist public colleges and universities in financing energy efficiency measures consistent with the Green Building > > (Continued on page 6) (Continued from page 5) Action Plan. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Senate Appropriations Committee SB 1672 Steinberg Energy: Renewable Energy, Climate Change, Career Technical Education, and Clean Technology Job Creation Bond Act of 2010 Existing law provides various funding sources for energy efficiency projects and related purposes. This bill, subject to voter approval at an election in 2010, would enact the Renewable Energy, Climate Change, Career Technical Education, and Clean Technology Job Creation Bond Act of 2010 to authorize the issuance and sale of \$2.25 billion in state general obligation bonds for specified purposes. Of the bond revenues generated, \$1.25 billion would be deposited into the Renewable Energy, Climate Change, Career Technical Education, and Clean Technology Job Creation Fund of 2010, which would be created by the bill in the State Treasury, and would be available, upon appropriation by the Legislature, for the purposes of the construction of new facilities or the reconfiguration of existing facilities to enhance the educational opportunities for pupils to provide them with the skills and knowledge necessary for careers directly related to clean technology, renewable energy, or energy efficiency. The remaining \$1.0 billion generated from the bond proceeds would be deposited into the Renewable Energy, Climate Change, Career Technical Education, and Clean Technology Job Creation Revolving Loan Fund, which would be created by the bill in the State Treasury, and would be available, upon appropriation by the Legislature, for loans awarded for capital outlay projects undertaken by specified entities to provide job training and development for specified individuals. The bill would create the Renewable Energy, Climate Change, Career Technical Education, and Clean Technology Job Creation Council comprised of five members. The council would be required to issue guidelines to implement the purposes of this act. Location: Senate Appropriations Committee SCA 2 Simitian Clean Drinking Water, Water Supply Security, and Environmental Improvement Bond Act of 2007 Existing provisions of the California Constitution prohibit the creation by the Legislature of debts in excess of \$300,000 except for a single object or work specified in a law creating the debt, which is approved by the people by a majority of the votes cast in a statewide general or direct primary election. This measure would establish requirements for the amendment or repeal of a bond measure designated as the "Clean Drinking Water, Water Supply Security, and Environmental Improvement Bond Act of 2007" to be submitted to the voters at an unspecified statewide election. This measure would provide that it would become operative only if the described bond measure is approved by the voters at an unspecified statewide election, and would provide, in that event, that it would become operative commencing on an unspecified date. Location: Senate Natural Resources and Water Committee ### **Bond-Related Legislation** SB 1367 Cedillo Judgments Against Public Entities: Bonds Existing law requires the governing board of any local public entity that levies taxes or assessments to state by resolution the time and place for a board hearing on whether to incur bonded indebtedness to fund a judgment against the public entity. The board is required to give notice of the board hearing by publication, as specified. This bill would make technical, nonsubstantive changes to that provision. Location: Senate Rules Committee AB 2011 Cook Local Government: Bonds Existing law prohibits an investment firm, as defined, from having specified interests in a new issuance of bonds from a local agency. This bill would prohibit an investment firm, or any of its employees or agents, from agreeing to have an interest in, or a financial relationship with, the outcome of the campaign for passage of a bond or from contributing to the campaign prior to the local agency entering into the financial advisory relationship. Location: Assembly Local Government Committee (Continued on page 7) Nava (Continued from page 6) AB 2670 Salas Department of Veterans Affairs: Qualified Residential Rental Project Programs The Department of Veterans Affairs administers state military affairs and has responsibility for, among other things, veterans welfare and homes. Existing law also establishes the California Debt Limit Allocation Committee for the purpose of implementing the unified volume limit for the state on private activity bonds established pursuant to federal law. Under existing law, state or local agency applicants may apply for the issuance of tax-exempt private activity bonds under six different programs, including the qualified residential rental project program. This bill would authorize the Department of Veterans Affairs to apply to the California Debt Limit Allocation Committee for the issuance of a private activity bond under the qualified residential rental project program, as provided. Location: Assembly Appropriations Committee AB 2705 Jones Local Government: Mello-Roos Community Facilities Districts: Public Transit The Mello-Roos Community Facilities Act of 1982 authorizes the establishment of community facilities districts and the issuance of bonds and the levying of special taxes to finance various types of facilities and services within the district. This bill would add public transit services to the types of services that may be financed under the act. Location: Senate Local Government Committee AB 3021 California Transportation Financing Authority Existing law generally provides for programming and allocation of transportation capital improvement funds pursuant to the state transportation improvement program process administered by the California Transportation Commission. Existing law authorizes the development of toll road projects under certain conditions. Existing law authorizes the commission and the Department of Transportation to operate and manage the Transportation Finance Bank to make loans for transportation projects. Existing law creates the California Infrastructure and Economic Development Bank to assist in the financing of various public infrastructure projects. Existing law authorizes the state to issue tax-exempt revenue anticipation notes backed by federal transportation appropriations. This bill would create the California Transportation Financing Authority with specified powers and duties relative to issuance of bonds to fund transportation projects to be backed by various revenue streams of transportation funds, and toll revenues under certain conditions, in order to increase the construction of new capacity or improvements for the state transportation system consistent with specified
goals. The bill would set forth the requirements for a project sponsor to obtain bond funding from the authority, would allow the authority to approve the imposition and collection of tolls on a proposed project under certain conditions, and would enact other related provisions. Location: Assembly Appropriations Committee ACA 10 Feuer Bonded Indebtedness: Local Government: Transportation Infrastructure The California Constitution prohibits any ad valorem tax on real property from exceeding one percent of the full cash value of the property, subject to certain exceptions. This measure would create an additional exception to the one percent limit on ad valorem tax on real property for a city, county, or city and county to pay for bonded indebtedness, incurred to fund specified transportation infrastructure, that is approved by 55 percent of the voters of the city, county, or city and county, as appropriate. Under the California Constitution, a local government (except school entities) may not impose, extend, or increase any special tax unless that tax is submitted to the electorate and approved by a two-thirds vote of a measure. This measure also would lower the voter approval threshold to 55 percent for a city, county, or city and county to impose, extend, or increase any special tax for the purpose of paying the principal, interest, and redemption charges on bonded indebtedness incurred to fund specified transportation infrastructure. The California Constitution prohibits a city or county from incurring any indebtedness exceeding in one year the income and revenue provided in that year, without two-thirds voter approval and subject to other conditions. This measure would lower voter approval threshold to 55 percent for a city, county, or city and county to incur bonded indebtedness, exceeding in one year the income and revenue provided in that year, that is in the form of general obligation bonds to fund specified transportation infrastructure. This measure also would make technical, nonsubstantive changes. Location: Assembly Rules Committee. (Continued from page 7) SB 22 (1X) Battin For-Profit Clinic Facility Financing: Revenue Bonds Existing law establishes the California Health Facilities Financing Authority and authorizes the authority to issue revenue bonds for the purposes of financing loans to government and nonprofit entities for the purposes of financing health facility construction and other renovations. This bill would amend the act to authorize the authority to issue additional revenue bonds in an unspecified amount for the purpose of providing similar loans for financing construction, as defined, of for-profit clinic facilities, as defined. The bill would establish the For-Profit Clinic Facility Construction Account within the California Health Facilities Financing Authority Fund for deposit of the proceeds from the issuance of these bonds, and would continuously appropriate those funds to the authority for the purposes of this bill. Location: Senate Health Committee SB 46 Perata Housing and Emergency Shelter Trust Fund Act of 2006: Regional Planning, Housing, and Infill Incentive Account The Housing and Emergency Shelter Trust Fund Act of 2006 authorizes the issuance of bonds in the amount of \$2.85 billion pursuant to the State General Obligation Bond Law. Proceeds from the sale of these bonds are required to be used to finance various existing housing programs, capital outlay related to infill development, brownfield cleanup that promotes infill development, and housing-related parks. The act establishes the Housing and Emergency Shelter Trust Fund of 2006 in the State Treasury, requires the sum of \$850 million to be deposited in the Regional Planning, Housing, and Infill Incentive Account, which the act establishes in the fund, and makes the money in the account available, upon appropriation, for infill incentive grants for capital outlay related to infill housing development and other related infill development, and for brownfield cleanup that promotes infill housing development and other related infill development consistent with regional and local plans, subject to the conditions and criteria that the Legislature may provide in statute. This bill would establish the Infill Incentive Grant Program of 2007, to require the Department of Housing and Community Development, upon appropriation by the Legislature of the funds in the Regional Planning, Housing, and Infill Incentive Account for certain purposes, to establish and administer a competitive grant program to allocate those funds to selected qualifying infill projects, as defined, for capital outlay related to infill housing development and related infill infrastructure needs. The bill would require the California Pollution Control Financing Authority, upon appropriation by the Legislature of the funds in the Regional Planning, Housing, and Infill Incentive Account for certain additional purposes, to allocate those funds to selected infill projects for the purposes of assessment, remedial planning and reporting, technical assistance, cleanup or remediation of brownfield sites, or related costs. Location: Senate Rules Committee SB 344 Machado State and Local Governments: Public Finance Existing law authorizes state and local governments to issue bonds and enter into other types of public financing arrangements for specified purposes. Existing law also authorizes, in a prescribed manner, any state or local government, in connection with, or incidental to, the sale and issuance of bonds, or acquisition, or carrying of any investment or program of investment, to enter any contracts that the state or local government determines to be necessary and appropriate to place the investment in whole or in part, on the interest rate, currency, cashflow, or other basis desired by the state or local government. This bill would provide that the acquisition of bonds by or on behalf of a state or local government that issued the bonds does not cancel, extinguish, or otherwise affect the bonds, and that the issued bonds shall be treated as outstanding bonds for all purposes, except to the extent otherwise determined by the issuer or as provided in the constituent instruments defining the rights of the holders of the bonds. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Approved by Governor (Chapter 3, Statutes of 2008) SB 784 Torlakson State General Obligation Bond Law: Reports The State General Obligation Bond Law sets forth the procedures for the issuance and sale of bonds governed by its provisions and for the disbursal of the proceeds of the sale of those bonds. Existing law provides for various oversight and reporting requirements for the expenditure of state funds, including the proceeds of bonds. Among other things, this bill would do the following: (Continued on page 9) (Continued from page 8) - Establish new reporting and audit provisions applicable to general obligation bonds authorized on or after November 7, 2006, in order to ensure maximum transparency and accountability regarding the expenditure of bond funds. - Require that each department or agency responsible for implementing a project funded by bond proceeds to submit electronically specified information about the plans, progress, and completion of the project to the Department of Finance, the Controller, and the Treasurer. - Require the Controller and the Treasurer to ensure that the above information is available online in a searchable format accessible through the Treasurer's web site, and updated at least quarterly, in order to enable the public and officials to analyze and compare performance on bond projects by multiple criteria, including, among others, responsible department or agency, county of project location, local government agency, and construction contractor. - Require the Treasurer to annually prepare and make available online an executive summary of bond project information, including recommendations to the Legislature and responsible departments or agencies. - Effective July 1, 2008, require the Controller to audit particular bond projects and to assign annually ten auditor positions to conduct these audits. This bill would grant the Controller authority to access and examine any record of any agency, contractor, and other specified parties that relates to the use of bond proceeds. It also would require the Controller, by April 30 of each year, to prepare an audit plan for the following fiscal year. Location: Assembly Appropriations Committee SB 1293 Negrete McLeod Joint Exercise of Powers: Reporting and Disclosures Under the Marks-Roos Local Bond Pooling Act of 1985, a joint exercise of powers authority may issue or purchase bonds to assist local agencies in financing public capital improvements, working capital, liability, or other insurance needs, or projects whenever there are significant public benefits for taking that action. This bill would require additional reporting and public disclosures by specified public entities that issue certain revenue bonds, including conduit revenue bonds. This bill would require that a resolution issued pursuant to the Marks-Roos Local Bond Pooling Act of 1985 relating to bonds, be adopted by the local agency during a regular meeting. This bill would allow the Controller to cease compiling and publishing transactions reported under these provisions, if the Controller does not receive sufficient funding to do so. This bill would require, until June 30, 2012, the California Debt and Investment Advisory Commission to reimburse the Controller through an interagency agreement for actual costs, not to exceed \$200,000 per fiscal year, incurred by the Controller to implement and maintain these provisions. Location: Assembly Appropriations Committee SB 1407 Perata Court Facilities: Financing The Trial Court Facilities Act of 2002 establishes the State Court Facilities Construction Fund
and provides that moneys in that fund may be used to acquire, rehabilitate, construct, or finance court facilities, as defined, and to implement trial court projects in designated counties, as specified. This bill would extend the purposes for which moneys in that fund may be used to include the planning, design, construction, rehabilitation, replacement, leasing, or acquisition of court facilities. The bill would establish the Immediate and Critical Needs Account of the State Court Facilities Construction Fund, the proceeds of which would be used for the planning, design, construction, rehabilitation, renovation, replacement, or acquisition of court facilities, for the repayment of moneys appropriated for lease of court facilities pursuant to the issuance of lease-revenue bonds, and for the payment for lease or rental of court facilities. Existing law authorizes the State Public Works Board to issue revenue bonds, negotiable notes, or negotiable bond anticipation notes to finance the cost of the construction or renovation and the equipping of public buildings and facilities, as specified. The revenues, rentals, or receipts from the public buildings or facilities or equipment authorized by these provisions is pledged to the payment of the principal of, and the interest on, the certificates, revenue bonds, notes, or anticipation notes issued for that financing. The Legislature is required to authorize the total amount that may be financed. This bill would authorize the State Public Works Board to issue lease-revenue bonds, notes, or bond anticipation notes pursuant to these provisions in an amount not to exceed \$5.0 billion to finance the planning, design, construction, rehabilitation, renovation, replacement, leasing, or acquisition of court facilities, as specified. The bill would require the Judicial Council to make recommendations to the Governor and the Legislature for projects based on its determination that the need for a project is most immediate and critical. The bill would make other conforming changes. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Senate Appropriations Committee (Continued on page 10) (Continued from page 9) SB 1665 Machado Prison Construction Existing law establishes the Department of Corrections and Rehabilitation, and charges it with various duties in regard to the custody of prisoners, including medical care. Existing law has authorized the issuance of bonds for various prison construction projects. This bill would create the Prison Health Care Construction Program, which would be administered by the Medical Care Receiver. The bill would authorize \$6.9 billion in revenue bonds to address the need to design and construct improvements to existing facilities and to design and construct health-related facilities and housing for approximately 10,000 inmates with medical or mental health needs, and would appropriate \$100.0 million from the General Fund to the Department of Corrections and Rehabilitation for certain of those purposes. The bill would make findings and declarations in connection to the Prison Health Care Construction Program. As the bill contains urgency provisions, it would become law upon the Governor's signature. Location: Senate Appropriations Committee SCA 6 McClintock General Obligation Bonds: Proceeds of Sale This measure would require that the proceeds from the sale of any general obligation bond that, on or after January 1, 2009, is approved by the voters for issuance pursuant to these provisions be expended only for the costs of construction or acquisition of tangible physical property that has an expected useful life at least equal to the length of time in which the bonds that are sold to finance that construction or acquisition will reach maturity. Location: Senate Governmental Organization Committee SCA 8 Harman Appropriations Limit Among other things, this bill would prohibit the state from incurring general obligation bond debt greater than the total amount of state bond debt in existence when this measure becomes operative. This limit would be adjusted annually to account for changes in population and the cost of living. This measure also would prohibit bond brokers from recovering their expenses from a campaign waged in support of the bond measure through their fees and commissions on the sale of the bonds from that bond measure. Location: Senate Budget and Fiscal Review Committee SCA 21 Kehoe Public Safety Services: Local Government The California Constitution prohibits any ad valorem tax on real property from exceeding one percent of the full cash value of the property, subject to certain exceptions. This measure would create an additional exception to the one percent limit on ad valorem tax on real property for a city, county, or city and county to pay for bonded indebtedness incurred to fund essential services buildings and local emergency and public safety buildings, and related costs, if approved by 55 percent of the voters of the city, county, or city and county. The California Constitution prohibits a city or county from incurring any indebtedness exceeding in one year the income and revenue provided in that year, without the approval of two-thirds of the voters. This measure would lower the voter approval threshold to 55 percent for a city, county, or city and county to incur bonded indebtedness, exceeding in one year the income and revenue provided in that year, that is in the form of general obligation bonds to fund the costs described above for essential services buildings and local emergency and public safety buildings. In addition, this measures offers other provisions. Location: Senate Revenue and Taxation Committee ### **Investment-Related Legislation** AB 2677 Krekorian Genocide: Investments Existing law requires the Treasurer to receive and keep moneys belonging to the state and to provide specified periodic reports to the Governor and the public. this bill would require the Treasurer to receive evidence demonstrating that a corporation or partnership has retained assets that rightfully belonged to a victim of genocide or the heirs of the victim. The Treasurer would be required to determine whether a corporation or partnership is improperly withholding assets of a victim of genocide. The Treasurer would be required to annually publish and provide a report to the Public Employees' Retirement System, the Teachers' Retirement System, and to the Legislature, listing the (Continued on page 11) (Continued from page 10) corporations and partnerships the Treasurer has determined are profiting from genocide and provide documentation of the evidence the Treasurer has used in making his or her determination. Location: Assembly Appropriations Committee ACR 79 Anderson University of California: Divestment from Iran This measure would call upon the University of California to implement fully the California Public Divest from Iran Act which prohibits the investment of public employee retirement funds in foreign companies with business activities in the Islamic Republic of Iran. Location: Assembly Appropriations Committee SB 1124 Committee on Local Government Local Government Omnibus Act of 2008 Each year, local officials discover problems with the state statutes that affect counties, cities, special districts, and redevelopment agencies, as well as the laws on land use planning and development. These minor problems do not warrant separate (and expensive) bills. The Senate Local Government Committee responds by combining several of these minor topics into an annual "omnibus bill." Therefore, in addition to the change below, this bill includes other provisions. Existing law requires local governments to provide annual statements of investment policies, and quarterly investment reports to the California Debt and Investment Advisory Commission, as specified. This bill would repeal that requirement. Existing law, until December 31, 2009, authorizes special districts to issue securitized limited obligation notes, as specified. This bill would extend that authorization to December 31, 2014. Existing law requires the issuer of any new debt issue of state or local government to submit a report of final sale, within 45 days after the signing of the bond purchase contract or acceptance of a bid in a competitive offering, to the California Debt and Advisory Commission, as specified. This bill would also require the issuer of any proposed new debt issue of state or local government to give written notice of a proposed sale, no later than 30 days prior to the sale of any debt issue at private or public sale, to the commission, as specified. Existing law authorizes a local agency to invest specified funds into, among other things, bonds issued by the local agency, United States Treasury notes, bonds, bills, or certificates of indebtedness, or registered state warrants or treasury notes or bonds of this state. This bill would correct various incorrect statutory cross references to these provisions. Location: Assembly Local Government Committee DL ### SUCCESSFUL STRATEGIES (Continued from page 1) term budget capacity; that is changing. The long-term financial plan is becoming increasingly important for capital asset management and strategic debt management for all municipalities. It is used internally for resource allocation and project prioritization and externally to meet the information needs of investors, credit providers and rating agencies. As noted by *FitchRatings* below, financial market participants are increasingly calling for municipalities to establish a long-term capital plan to strategically consider their debt affordability: "Fitch believes that debt affordability is best viewed in the context of a comprehensive assessment of capital needs. Although a government may not have the financial or operational means to fund all desired projects, identifying those projects creates a basis for
prioritizing and seeking possible funding sources for them. Quantifying the amount of debt the tax base can support enables an entity to determine the scope and limits of immediate, medium-term, and long-term capital plans (*FitchRatings*, To Bond or Not To Bond: Debt Affordability Guidelines and Their Impact on Credit, June 21, 2005)." Financial planning is an essential component of the issuer's overall debt issuance and financing program. A comprehensive financial modeling effort with bond structuring capability can provide a flexible tool for municipalities to perform financial alternatives analysis. This article describes an approach and methodology to financial planning, presents a set of sample results, and discusses steps for implementation. ### Approach & Methodology Uncertainty is inherent in any long-term financial forecast. The purpose of the long-term financial plan is not to remove uncertainty, but rather to identify it so that the program may be appropriately responsive and effectively managed. A long-term financial planning model is the tool used to identify the "pressure points" of a capital program and perform alternatives analysis. The financial model should be flexible, interactive, and should account for operating and maintenance costs, capital costs, alternative delivery schedules, policy goals and objectives. The financial model needs to be sufficiently robust with line-item detail to support meaningful results, yet also focused towards clear and specific recommendations. This enables decision-makers to both understand the complexity of each singular decision and the broad impact of their choices. Within this framework, financing and bond structuring alternatives may be modeled and a recommendation selected based on programmatic impacts as well as current market conditions. A sample model structure with its iterative relationship across components is presented below. ### **Financial Planning Model Structure** Through an iterative process where funding needs are rationalized against program capacity a "preferred alternative" is identified. Generally, capital expenditures are first paid with available revenues on a pay-go basis, and remaining expenditures are met with bond financing, if necessary. In this manner, borrowing costs are minimized by first spending cash, and bond financing allows for project acceleration when annual revenues are insufficient. ### SUCCESSFUL STRATEGIES (Continued from page 12) The financial analysis prepared for the financial plan is a cashflow analysis: revenues and expenditures are recorded as they are received and spent, respectively. Annual revenues that are remaining at the end of a fiscal year are carried forward to the next year in the form of a fund balance. A fund balance may be drawn down to meet cash needs on an as needed basis. ### Sample Results The sample approach above begins with the development of an Excel-based, customized long-term financial planning model which incorporates revenue forecasts, capital requirements, policy goals (such as fund balance targets), and future debt issuance to determine the impact of alternative financing decisions on a municipality's overall financial position. The long-term planning model should be user-friendly and serve as a real-time planning tool for staff. An abbreviated set of results and output is presented below. ### **Capital Costs** The sample results begin with annual capital costs to determine funding needs. While the model typically contains detailed data of annual capital costs by project, output from that model should be intuitive and easy to comprehend for stakeholders. Within this context, alternative capital costs and delivery schedules and their impacts on budget capacity may be examined. A sample is presented to the right. ### Program Revenues Next, available capital revenues are identified and forecast through the planning horizon. Detailed growth assumptions are tested along with their impact on program deliverability. A primary focal point of the financial model is transparency of defensible assumptions. While all revenue forecast assumptions are generally detailed in the financing model, a sample summary output of projected revenues is presented to the right. ### Financing Requirements Capital program costs are then rationalized against annual capital revenues to determine financing requirements. Pay-go financing is first used to minimize borrowing costs and bond financing is determined thereafter. Credit considerations regarding the strength and reliability of projected revenues are factored into the financing strategies. A sample summary output describing the breakdown of pay-go funding vs. bond proceeds is presented here. ### Projected Capital Expenditures: 2007-2025 #### Revenues Available for CIP Program Capital Funding Sources Pay-Go & Bond Proceeds (Continued on page 14) ### SUCCESSFUL STRATEGIES (Continued from page 13) ### **Borrowing Costs and Capacity** Once financing needs are determined, debt structure alternatives may be examined (e.g. level debt service or ascending debt service as pictured here). Program feasibility will be measured in terms of sufficient cash flow to pay annual debt service, maintain a positive fund balance every year and meet debt service coverage targets. A sample of the summary debt service output and coverage calculations is presented to the right. ### Total Program Debt Service Through an iterative modeling process, changes to capital expenditures, project delivery schedules and revenue forecasts can be examined along with their impact on a municipality's borrowing requirements and annual budgetary capacity. As cities and counties apply this strategic framework to manage their own capital funding needs they will want to specify results according to their own policy objectives and meaningful metrics such as: - Annual debt service as a percentage of general fund revenues and/or expenditures - Total debt per capita - Total debt per assessed valuation ### **Ongoing Management of the Financial Plan** The long-term financial plan is designed to be a flexible guide, providing a "road map" for the most effective completion and delivery of the projects approved by stakeholders. Because construction schedules, project costs, available revenues and local project priorities may change during the course of the program, the financial plan is designed to be adaptable to future changes. Indeed, the development and ongoing management of the financial plan is as much "process" as it is results. Through a coherent planning process, information is shared across departments (e.g. engineering and budget) and priorities are established through stakeholder information sessions and workshops. The final product is a visionary and living document that is periodically updated to reflect the changing resources and evolving values of a community. ## MELLO-ROOS AND MARKS-ROOS YEARLY FISCAL STATUS REPORTS DUE BY OCTOBER 30th Mello-Roos Community Facilities Districts (CFDs) selling bonds after January 1, 1993 and Marks-Roos Local Bond Pools (both authority and local obligations) issuing debt after January 1, 1996 are required to file a *Yearly Fiscal Status (YFS) Report* with the California Debt and Investment Advisory Commission (CDIAC) by **October 30th** of each year. Statute requires Mello-Roos CFD bond issuers to report specific information on each bond issue, including fund balances, assessed values, and reported delinquencies or draws on reserves. Marks-Roos pooled participants file *YFS Reports* providing specific information on the year-end fund balances for principal amount of the issuance, reserves, construction and capitalized interest funds, assessed valuation, delinquency, and foreclosure information. As a reminder, if there are any occurrences of default or draw, Sections 6599.1(c) and 53359.5(c) of the California Government Code require that any Marks-Roos and/or Mello-Roos bond participant, including all authorities and local obligors that issue bonds or receive loans (regardless of when sold), must report to CDIAC any occurrence of a non-payment of principal and interest (default) or use of reserve funds (draw) to make principal and interest payments. The data should state the scheduled date the default or draw on reserve occurred, the amount of the default or draw, and any information about the issue that would be of value to those receiving the information. This information must be filed within ten days of the event. CDIAC has developed a form (*Draw on Reserves/Default Form for Mello-Roos/Marks-Roos Issue*) to assist filers in providing this information. CDIAC offers on-line reporting of all its forms, including the YFS Report and the Draw on Reserves/Default Form for Mello-Roos/Marks-Roos Issue, through its website. To access and electronically file this information, filers will need the CDIAC number and identification (ID) for the issue. This information is unique to each filing and must be used for any subsequent reporting under this CDIAC number. Internet forms can be electronically filed at www.treasurer.ca.gov/cdiac/reporting.asp. If you are interested in filing online and do not have the access information, please contact CDIAC to get the CDIAC number and ID. Reports can still be sent to CDIAC via the U.S. mail, using PDF forms located on its website. The forms may be downloaded from www.treasurer.ca.gov/cdiac/reporting_mail.asp. In addition, forms can be electronically sent to CDIAC at CDIACIssuance@treasurer.ca.gov. For additional information, please contact CDIAC at (916) 653-3269. ### **Seminar Announcement** ### **FUNDAMENTALS OF DEBT FINANCING** October 2-3, 2008 Doubletree Hotel San Diego Mission Valley San Diego, California The California Debt and Investment Advisory Commission (CDIAC) will offer **Fundamentals of Debt Financing**, its introductory debt issuance course, on October 2-3, 2008 at the Doubletree Hotel San Diego Mission Valley in San
Diego, California. **Fundamentals of Debt Financing** is a one and one-half day seminar and the first in a series of three debt issuance courses. This program will be facilitated by CDIAC staff and will feature presentations by local agency officials and private sector practitioners who are well-versed in debt financing. The seminar will focus on the following topics: - Introduction to Bond Math - Municipal Bond Industry Professionals and Their Roles - Role and Responsibilities of the Issuer in the Debt Issuance Process - Types of Short- and Long-Term Financings - The Decision to Use Credit Enhancement - Understanding Credit Ratings - Initial and Continuing Disclosure **Fundamentals of Debt Financing** is open only to public officials and their staff. Representatives from cities, counties, special districts, school districts, redevelopment agencies, and other governmental agencies are encouraged to attend. The cost of the program is \$250. Visit **www.treasurer.ca.gov/cdiac** for more information or to register. A special hotel room rate of \$140 is available to participants on a limited basis. Please contact the Doubletree Hotel San Diego Mission Valley at (619) 297-5466 directly for accommodations. For more information on the seminar, please contact CDIAC by email at **cdiaceducation@treasurer.ca.gov**, or call (916) 653-3269. Register early. Space is limited! ## SAVE THE DATE ### CDIAC Seminars & Conferences September 15, 2008 San Francisco, CA California Debt and Investment Advisory Commission The Future of the Municipal Securities Market The Bond Buyer's Annual California Public Finance Conference www.treasurer.ca.gov/cdiac September 19, 2008 San Diego, CA California Debt and Investment Advisory Commission Understanding Municipal Securities Regulations www.treasurer.ca.gov/cdiac October 2-3, 2008 San Diego, CA California Debt and Investment Advisory Commission The Fundamentals of Debt Financing www.treasurer.ca.gov/cdiac November 20-21, 2008 Pasadena, CA California Debt and Investment Advisory Commission Investing Public Funds: Fundamentals of Managing Your Portfolio www.treasurer.ca.gov/cdiac ### Other Organization Seminars & Conferences August 5-8, 2008 Newport Beach, CA California Association for Local Economic **Development** Keys to Successful Economic Development www.caled.org August 10-13, 2008 Grand Rapids, MI Association of Public Treasurers of the United States & Canada Annual Conference www.aptusc.org August 20-23, 2008 Monterey, CA **California Association of Sanitation Agencies** Annual Conference www.casaweb.org September 22-25, 2008 Irvine, CA **California Special Districts Association** Annual Conference www.csda.net September 24-27, 2008 Long Beach, CA League of California Cities Annual Conference www.cacities.org September 25-26, 2008 Sacramento, CA **UC Davis Extension** Special Assessment Proceedings www.extension.ucdavis.edu October 7-8, 2008 Costa Mesa, CA California's Coalition for Adequate School Housing Fall Conference www.cashnet.org October 15-17, 2008 Morro Bay, CA **County Administrative Officers Association** of California Annual Meeting www.caoac.org October 22-23, 2008 Sacramento, CA **Local Agency Investment Fund** Annual Conference www.treasurer.ca.gov/pmia-laif November 5-7, 2008 Phoenix, AZ Association for Governmental Leasing & Finance Fall Conference www.aglf.org December 1-4, 2008 San Diego, CA **California State Association of Counties** Annual Meeting www.counties.org December 2-5, 2008 Long Beach, CA **Association of California Water Agencies** Fall Conference and Exhibition www.acwa.com December 4-6, 2008 San Diego, CA **California School Boards Association** Annual Education Conference and Trade Show www.csba.org Organizations may submit information on future educational seminars, meetings, or conferences by contacting CDIAC at 915 Capitol Mall, Room 400, Sacramento, CA 95814, calling (916) 653-3269, faxing (916) 654-7440, or emailing **cdiaceducation**@ **treasurer.ca.gov**. Publication of announcements is subject to space limitations. CDIAC advertises educational opportunities only for organizations that do not directly derive a profit from the issuance of municipal debt or the investment of public funds. ## **DEBT LINE CALENDAR LEGEND** CREDIT ENHANCEMENT Ins Oth SIP BC FΑ UW TR **PARTICIPANTS** Letter(s) of Credit Bond Insurance State Intercept **Bond Counsel** Underwriter Guarantor Trustee Financial Advisor Other third party enhancement #### CALENDAR AS OF JUNE 13, 2008 This calendar is based on information reported to the California Debt and Investment Advisory Commission on the Report of Proposed Debt Issuance and the Report of Final Sale or from sources considered reliable. Errors or omissions in the amount of a sale or financing participants will be corrected in a following issue. Cancelled issues are not listed in the calendar. The status of any issue may be obtained by calling the Commission. - # Issue is newly reported in DEBT LINE. All other issues have been carried forward from previous calendars. - + Issue has been republished to correct errata or list additional information. Additional or corrected items are underlined. | TYPE OF SALE/DATE OF SALE | TYPF | OF | SAL | F/DA | TF (| OF S | SALE | |---------------------------|------|----|-----|------|------|------|------| |---------------------------|------|----|-----|------|------|------|------| Comp Competitive > (The date of the bid opening) Negotiated or private placement (The date of the signing of the bond purchase agreement) ### TAX STATUS Neg Taxable Interest is subject to federal and State taxation Federally Taxable Interest is subject to federal taxation Interest is subject to State taxation State Taxable Subject to AMT Interest on this issue is a specific preference item for the purpose of computing the federal alternative minimum tax. ### **RATING AGENCIES** Standard & Poor's Moody's Investors Service Fitch IBCA NR Not rated #### REFUNDING Issue is partially or fully for refunding. ### MATURITY TYPE(S) Serial Serial bonds Term Term bond Comb Serial and term bond, several term bonds or other types of structured financings ### INTEREST COST NIC Net Interest Cost The Interest Cost represents either the winning competitive NIC/TIC True Interest Cost bid or the interest cost financing. The Net Interest Cost is calculated by using the total scheduled interest payments plus the underwriter's discount or minus the premium, divided by bond year dollars. Var Rate pegged to an index Qualified Zone Academy Bonds (QZAB) carry little or no interest costs ### SELECTED REPORTING REQUIREMENTS Under existing law (California Government Code Section 8855(k)), "The issuer of any proposed new debt issue of State or local government (or public benefit corporation incorporated for the purpose of acquiring student loans) shall, not later than 30 days prior to the sale of any debt issue at public or private sale, give written notice of the proposed sale to the Commission, by mail, postage prepaid." Under California Government Code Section 8855(I), "The issuer of any new debt issue of State or local government (or public benefit corporation for the purpose of acquiring student loans) shall, not later than 45 days after the signing of the bond purchase contract in a negotiated or private financing, or after the acceptance of a bid in a competitive offering, submit a report of final sale to the commission by mail, postage prepaid, or by any other method approved by the commission. A copy of the official statement for the issue shall accompany the report of final sale. The Commission may require information to be submitted in the report of final sale that is considered appropriate." Under California Government Code Section 53583(c)(2)(B) if a "local agency determines to sell the (refunding) bonds at private sale or on a negotiated sale basis, the local agency shall send a written statement, within two weeks after the bonds are sold, to the California Debt and Investment Advisory Commission explaining the reasons why the local agency determined to sell the bonds at private sale or on a negotiated sale basis instead of at public sale." | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, l | <u>Participant</u> | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------|---------------|--|-----------------------|---------------------------|--------------|---|---------------------|----------------------------------| | PROPOSED | | INTERIM FINANCING | | | | | | | | # 05-29-08 | \$13,000,000 | Santa Clara Unified School District Santa Clara CDIAC Number: 2008-0617 Tax and revenue anticipation note Cash flow, interim financing | | Neg | (BC)
(FA) | Quint & Thimmig
Capitol Public Fin Group | | | | # 06-04-08 | \$22,665,000 | San Mateo Union High School District San Mateo CDIAC Number: 2008-0621 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Stradling Yocca
Keygent LLC | | | | # 06-05-08 | \$155,000,000 | Kern County Kern CDIAC Number: 2008-0565 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Stradling Yocca
KNN Public Finance | | | | # 06-10-08 | \$10,000,000 | Los Altos School District Santa Clara CDIAC Number: 2008-0557 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Quint & Thimmig
KNN Public Finance | | | | # 06-10-08 | \$15,000,000 | Fremont Union High School District Santa Clara CDIAC Number: 2008-0558 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Quint & Thimmig
KNN Public Finance | | | | # 06-10-08 | \$5,000,000 | Milpitas Unified School District Santa Clara CDIAC
Number: 2008-0559 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Quint & Thimmig
KNN Public Finance | | | | # 06-10-08 | \$95,000,000 | Fresno County Fresno CDIAC Number: 2008-0567 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Hawkins Delafield
KNN Public Finance | | | CALIFORNIA DEBTAND | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | | Rating(s)
Enhanemt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------------------------|-------------|---|------------------|-----------------------|---------------------------|--------------|--|---------------------|----------------------------------| | <u>PROPOSED</u>
06-10-08 | \$4,000,000 | INTERIM FINANCING Rincon Valley Union Elementary School Sonoma | District | | Comp | | Quint & Thimmig | | | | | | CDIAC Number: 2008-0575 Tax and revenue anticipation note Cash flow, interim financing | | | | (FA) | KNN Public Finance | | | | # 06-11-08 | \$2,520,000 | Allan Hancock Joint Community College
Multiple
CDIAC Number: 2008-0720
Tax and revenue anticipation note
Cash flow, interim financing
CCCFA 2008 TRAN Pool | District (CCCFA) | | Neg | (BC)
(UW) | Stradling Yocca
RBC Capital Markets | | | | # 06-11-08 | \$5,000,000 | Cabrillo Community College District (CC
Santa Cruz
CDIAC Number: 2008-0721 | CCFA) | | | | | | | | # 06-11-08 | \$2,000,000 | Feather River Community College District Plumas CDIAC Number: 2008-0722 | et (CCCFA) | | | | | | | | # 06-11-08 | \$1,400,000 | Lassen Community College District (CCC Lassen CDIAC Number: 2008-0723 | CFA) | | | | | | | | # 06-11-08 | \$9,835,000 | Marin Community College District (CCC
Marin
CDIAC Number: 2008-0724 | FA) | | | | | | | | # 06-11-08 | \$5,000,000 | Merced Community College District (CC
Merced
CDIAC Number: 2008-0725 | CFA) | | | | | | | | # 06-11-08 | \$2,000,000 | Mt San Jacinto Community College Distr
Riverside
CDIAC Number: 2008-0726 | ict (CCCFA) | | | | | | | | # 06-11-08 | \$3,990,000 | Napa Valley Community College District
Napa
CDIAC Number: 2008-0727 | (CCCFA) | | | | | | | | # 06-11-08 | \$4,550,000 | Ohlone Community College District (CCC Alameda CDIAC Number: 2008-0728 | CFA) | | | | | | | | | | | | Type | | | Maturity | Interest | |-----------------|--------------|---|------------------------------|-------------------|---------|---------------------|----------------------|----------------------| | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
<u>Enhancmt</u> | of
<u>Sale</u> | Role, I | <u>Participant</u> | Date/
<u>Type</u> | Rate/
<u>Type</u> | | | | | | | | | | | | <u>PROPOSED</u> | | INTERIM FINANCING | | | | | | | | # 06-11-08 | \$2,000,000 | Palo Verde Community College District (CCCFA) Riverside | | | | | | | | | | CDIAC Number: 2008-0729 | | | | | | | | # 06-11-08 | \$18,000,000 | San Francisco Community College District (CCCFA) | | | | | | | | | | San Francisco CDIAC Number: 2008-0730 | | | | | | | | # 06-11-08 | \$5,000,000 | San Joaquin Delta Community College District (CCCFA) | | | | | | | | | | San Joaquin
CDIAC Number: 2008-0731 | | | | | | | | # 06-11-08 | \$4,400,000 | San Jose/Evergreen Community College District (CCCFA) | | | | | | | | | | Santa Clara
CDIAC Number: 2008-0732 | | | | | | | | # 06-11-08 | \$7,000,000 | San Luis Obispo County Community College District (CCCFA | .) | | | | | | | | | San Luis Obispo
CDIAC Number: 2008-0733 | | | | | | | | # 06-11-08 | \$13,010,000 | Sequoias Community College District (CCCFA) | | | | | | | | | | Tulare CDIAC Number: 2008-0734 | | | | | | | | # 06-11-08 | \$4,785,000 | Shasta-Tehama-Trinity Joint Community College District (CCC | CFA) | | | | | | | | | Multiple
CDIAC Number: 2008-0735 | | | | | | | | # 06-11-08 | \$14,150,000 | Sierra Joint Community College District (CCCFA) | | | | | | | | | | Multiple CDIAC Number: 2008-0736 | | | | | | | | # 06-11-08 | \$1,020,000 | Siskiyou Joint Community College District (CCCFA) | | | | | | | | | | Multiple
CDIAC Number: 2008-0737 | | | | | | | | # 06-12-08 | \$28,000,000 | | | Comp | (BC) | Jones Hall | | | | " 00 12 00 | Ψ20,000,000 | Los Angeles | | comp | (FA) | Northcross Hill Ach | | | | | | CDIAC Number: 2008-0548 Tax and revenue anticipation note | | | | | | | | | | Cash flow, interim financing | | | | | | | | 06-15-08 | \$5,000,000 | Goleta Union School District | | Neg | (BC) | Hawkins Delafield | | | | | | Santa Barbara CDIAC Number: 2008-0416 | | | (UW) | Banc of America Sec | | | | | | Tax and revenue anticipation note | | | | | | | | | | Cash flow, interim financing | | | | | | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhanemt | Type
of
<u>Sale</u> | Role, I | <u>'articipant</u> | Maturity
Date/
Type | Interest Rate/ Type | |---|----------------------|---------------|--|-----------------------|---------------------------|--------------|--|---------------------------|---------------------| | | PROPOSED
06-15-08 | \$5,000,000 | INTERIM FINANCING Santa Maria Joint Union High School District Multiple CDIAC Number: 2008-0417 Tax and revenue anticipation note Cash flow, interim financing | | Neg | (BC)
(UW) | Hawkins Delafield
Banc of America Sec | | | | | 06-15-08 | \$15,000,000 | Santa Barbara School Districts Santa Barbara CDIAC Number: 2008-0418 Tax and revenue anticipation note Cash flow, interim financing | | Neg | (BC)
(UW) | Hawkins Delafield
Banc of America Sec | | | | | 06-16-08 | \$500,000,000 | Los Angeles County Los Angeles CDIAC Number: 2008-0536 Tax and revenue anticipation note Cash flow, interim financing | | Neg | (BC)
(UW) | Squire Sanders
Lehman Brothers | | | | # | 06-17-08 | \$20,000,000 | Sequoia Union High School District San Mateo CDIAC Number: 2008-0718 Tax and revenue anticipation note Cash flow, interim financing | | Neg | (BC)
(FA) | Orrick Herrington
Northcross Hill Ach | | | | # | 06-18-08 | \$3,400,000 | Petaluma City Elementary School District Sonoma CDIAC Number: 2008-0684 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Quint & Thimmig
KNN Public Finance | | | | # | 06-18-08 | \$5,000,000 | Placentia Orange CDIAC Number: 2008-0685 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Quint & Thimmig
Fitzgerald PF | | | | | 06-23-08 | \$250,000,000 | San Diego Unified School District San Diego CDIAC Number: 2008-0462 Tax and revenue anticipation note Cash flow, interim financing | | Neg | (BC)
(FA) | Orrick Herrington
Gardner Underwood & Bacon | | | | <u>Date</u> | Amount(\$) | Issuing Entity,
County, Type of Debt, I | Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------|---------------|---|--|-----------------------|---------------------------|----------------------|--|---------------------|----------------------------------| | PROPOSED | | INTERIM FINANCING | ł | | | | | | | | # 06-25-08 | \$8,000,000 | Sunnyvale School District
Santa Clara
CDIAC Number:
Tax and revenue anticipa
Cash flow, interim finant
Federally Taxable | 2008-0748
ation note | | Comp | (BC)
(FA) | Quint & Thimmig
KNN Public Finance | | | | 07-01-08 | \$120,000,000 | San Diego
San Diego
CDIAC Number:
Tax and revenue anticipa
Cash flow, interim finance | | | Neg | (BC)
(FA)
(UW) | Stradling Yocca
PRAG
Banc of America NA | | | | # 07-01-08 | \$3,000,000 | Selma
Fresno
CDIAC Number:
Tax and revenue anticipa
Cash flow, interim finan- | | | Comp | (BC)
(FA) | Costanzo & Associates
Fitzgerald PF | | | | # 07-01-08 | \$50,000,000 | Santa Cruz County
Santa Cruz
CDIAC Number:
Tax and revenue anticipa
Cash flow, interim finance | | | Neg | (BC)
(FA)
(UW) | Rutan & Tucker
Harrell & Co Advisors
Banc of America Sec | | | | # 07-01-08 | \$1,030,000 | Belmont Fire Protection
San Mateo
CDIAC Number:
Tax and revenue anticipa
Cash flow, interim finan-
CSCDA 2008 TRAN Po | 2008-0624
ation note
cing | | Neg | (BC)
(UW) | Orrick Herrington JP Morgan Securities | | | | # 07-01-08 | \$25,000,000 | Butte County (CSCDA)
Butte
CDIAC Number: | 2008-0625 | | | | | | | | # 07-01-08 | \$1,390,000 | Cameron Park Communi
El Dorado
CDIAC Number: | ty Services District (CSCDA) 2008-0626 | | | | | | | | # 07-01-08 | \$1,400,000 | Carmel Valley Fire Prote
Monterey
CDIAC Number: | ection District (CSCDA) 2008-0627 | | | | | | | California Debt and Investment Advisory Commission | <u>Date</u> | Amount(\$) | Issuing Entity,
County, Type of Debt, F | Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
Type | Interest
Rate/
<u>Type</u> | |-------------|--------------|---|--------------------------------|-----------------------|---------------------------|-------------------|---------------------------
----------------------------------| | PROPOSED | | INTERIM FINANCING | | | | | | | | # 07-01-08 | \$25,000,000 | Chula Vista (CSCDA)
San Diego
CDIAC Number: | 2008-0628 | | | | | | | # 07-01-08 | \$5,000,000 | Colusa County (CSCDA)
Colusa
CDIAC Number: | 2008-0629 | | | | | | | # 07-01-08 | \$12,670,000 | Fullerton (CSCDA)
Orange
CDIAC Number: | 2008-0630 | | | | | | | # 07-01-08 | \$5,000,000 | Glenn County (CSCDA)
Glenn
CDIAC Number: | 2008-0631 | | | | | | | # 07-01-08 | \$10,000,000 | Imperial County (CSCDA
Imperial
CDIAC Number: | A)
2008-0632 | | | | | | | # 07-01-08 | \$26,000,000 | Mendocino County (CSC
Mendocino
CDIAC Number: | CDA)
2008-0633 | | | | | | | # 07-01-08 | \$8,500,000 | Montebello (CSCDA)
Los Angeles
CDIAC Number: | 2008-0634 | | | | | | | # 07-01-08 | \$30,575,000 | Monterey County (CSCE
Monterey
CDIAC Number: | DA)
2008-0635 | | | | | | | # 07-01-08 | \$2,010,000 | North Tahoe Fire Protect
Placer
CDIAC Number: | ion District (CSCDA) 2008-0636 | | | | | | | # 07-01-08 | \$3,315,000 | Pacific Grove (CSCDA)
Monterey
CDIAC Number: | 2008-0637 | | | | | | | # 07-01-08 | \$1,185,000 | Paradise (CSCDA)
Butte
CDIAC Number: | 2008-0638 | | | | | | | # 07-01-08 | \$5,000,000 | Redding (CSCDA)
Shasta
CDIAC Number: | 2008-0639 | | | | | | | | <u>Date</u> | Amount(\$) | Issuing Entity,
County, Type of Debt, P | urpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |---|-------------|--------------|--|-----------|-----------------------|---------------------------|---|----------------------------------|----------------------------------| | | PROPOSED | | INTERIM FINANCING | | | | | | | | # | 07-01-08 | \$5,000,000 | Redlands (CSCDA)
San Bernardino
CDIAC Number: | 2008-0640 | | | | | | | # | 07-01-08 | \$5,000,000 | Redondo Beach (CSCDA
Los Angeles
CDIAC Number: | 2008-0641 | | | | | | | # | 07-01-08 | \$30,000,000 | Riverside (CSCDA)
Riverside
CDIAC Number: | 2008-0642 | | | | | | | # | 07-01-08 | \$2,175,000 | Sierra County (CSCDA)
Sierra
CDIAC Number: | 2008-0643 | | | | | | | # | 07-01-08 | \$9,320,000 | Siskiyou County (CSCDA
Siskiyou
CDIAC Number: | 2008-0644 | | | | | | | # | 07-01-08 | \$30,000,000 | Stockton (CSCDA)
San Joaquin
CDIAC Number: | 2008-0645 | | | | | | | # | 07-01-08 | \$5,000,000 | Vacaville (CSCDA)
Solano
CDIAC Number: | 2008-0646 | | | | | | | # | 07-01-08 | \$18,965,000 | Woodland (CSCDA)
Yolo
CDIAC Number: | 2008-0647 | | | | | | | # | 07-01-08 | \$5,000,000 | Yolo County (CSCDA)
Yolo
CDIAC Number: | 2008-0648 | | | | | | | # | 07-01-08 | \$55,205,000 | Fresno (CSCDA) Fresno CDIAC Number: Tax and revenue anticipat Cash flow, interim financ: CSCDA 2008 TRAN Poo | ing | | Neg | (BC) Orrick Herrington
(UW) JP Morgan Securities | | | California Debt and Investment Advisory Commission | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |------------------------|---------------|---|-----------------------|---------------------------|--|----------------------------------|----------------------------------| | PROPOSED
07-01-08 | \$315,000,000 | INTERIM FINANCING Riverside County (CSCDA) Riverside CDIAC Number: 2008-0650 Tax and revenue anticipation note Cash flow, interim financing CSCDA 2008 TRAN Pool Series A-3 | | Neg | (BC) Orrick Herrington
(UW) JP Morgan Securities | | | | # 07-01-08 | \$160,000,000 | San Bernardino County (CSCDA) San Bernardino CDIAC Number: 2008-0651 Tax and revenue anticipation note Cash flow, interim financing CSCDA 2008 TRAN Pool Series A-4 | | Neg | (BC) Orrick Herrington
(UW) JP Morgan Securities | | | | # 07-01-08 | \$75,000,000 | San Diego County (SDCSD) San Diego CDIAC Number: 2008-0654 Tax and revenue anticipation note Cash flow, interim financing SDCSD 2008 TRAN Pool Series A & B | | Neg | (BC) Orrick Herrington (FA) KNN Public Finance (UW) Citigroup Global Markets | | | | # 07-01-08 | \$1,500,000 | Cardiff School District (SDCSD) San Diego CDIAC Number: 2008-0655 | | | | | | | # 07-01-08 | \$8,000,000 | Carlsbad Unified School District (SDCSD) San Diego CDIAC Number: 2008-0656 | | | | | | | # 07-01-08 | \$20,000,000 | Chula Vista Elementary School District (SDCSD) San Diego CDIAC Number: 2008-0657 | | | | | | | # 07-01-08 | \$3,800,000 | Del Mar Union School District (SDCSD) San Diego CDIAC Number: 2008-0658 | | | | | | | # 07-01-08 | \$3,000,000 | Encinitas Union School District (SDCSD) San Diego CDIAC Number: 2008-0659 | | | | | | | # 07-01-08 | \$5,000,000 | Escondido Union Elementary School District (SDCSD) San Diego CDIAC Number: 2008-0660 | | | | | | | | 0.4 | A 4(b) | Issuing Entity,
County, Type of Debt, F | humasa | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | D.I. I | 1 | Maturity Date/ Type | Interest
Rate/
Type | |----------|-------------|--------------|--|---|-----------------------|---------------------------|--------------|--|---------------------|---------------------------| | | <u>Date</u> | Amount(\$) | County, Type of Debt, F | <u>urpose</u> | Ennancmt | Saic | Kole, F | <u>Participant</u> | <u>турс</u> | Туре | | <u>F</u> | PROPOSED | | INTERIM FINANCING | | | | | | | | | # 0 | 07-01-08 | \$3,000,000 | Fallbrook Union High Sc
San Diego
CDIAC Number: | hool District (SDCSD) 2008-0661 | | | | | | | | # 0 | 07-01-08 | \$5,000,000 | La Mesa-Spring Valley S
San Diego
CDIAC Number: | | | | | | | | | # 0 | 07-01-08 | \$6,000,000 | Oceanside Unified School
San Diego
CDIAC Number: | 1 District (SDCSD)
2008-0663 | | | | | | | | # 0 | 07-01-08 | \$18,000,000 | Poway Unified School D
San Diego
CDIAC Number: | strict (SDCSD) 2008-0664 | | | | | | | | # 0 | 07-01-08 | \$2,000,000 | Ramona Unified School I
San Diego
CDIAC Number: | District (SDCSD) 2008-0665 | | | | | | | | # 0 | 07-01-08 | \$8,000,000 | San Dieguito Union High
San Diego
CDIAC Number: | School District (SDCSD) 2008-0666 | | | | | | | | # 0 | 07-01-08 | \$4,000,000 | San Ysidro School Distri
San Diego
CDIAC Number: | ct (SDCSD)
2008-0667 | | | | | | | | # 0 | 07-01-08 | \$5,000,000 | Santee School District (S
San Diego
CDIAC Number: | DCSD) 2008-0668 | | | | | | | | # 0 | 07-01-08 | \$2,500,000 | Valley Center-Pauma Un
San Diego
CDIAC Number: | ified School District (SDCSD) 2008-0669 | | | | | | | | # C | 07-01-08 | \$55,000,000 | Tulare County (CSCDA)
Tulare
CDIAC Number:
Tax and revenue anticipa
Cash flow, interim financ
CSCDA 2008 TRAN Poo | 2008-0692
tion note
ing | | Neg | (BC)
(UW) | Orrick Herrington JP Morgan Securities | | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | <u>Participant</u> | Maturity
Date/
<u>Type</u> | Interest Rate/ Type | |---|-----------------------------|---------------|---|--------------------------|---------------------------|----------------------|--|----------------------------------|---------------------| | # | <u>PROPOSED</u>
07-01-08 | \$7,000,000 | INTERIM FINANCING Ceres Unified School District Stanislaus CDIAC Number: 2008-0740 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Quint & Thimmig
KNN Public Finance | | | | # | 07-02-08 | \$5,000,000 | Ravenswood City School District San Mateo CDIAC Number: 2008-0543 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Lofton & Jennings
A M Peche | | | | # | 07-07-08 | \$440,000,000 | Sacramento County Sacramento CDIAC Number: 2008-0572 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Orrick Herrington
First Southwest | | | | | 07-08-08 | \$750,000,000 | Los Angeles Los Angeles CDIAC Number: 2008-0534 Tax and revenue anticipation note Cash flow, interim financing | | Comp | (BC)
(FA) | Squire Sanders
Gardner Underwood & Bacon | | | | | SOLD | | | | | | | | | | | 05-15-08 | \$300,000,000 | California Educational Facilities Authority State of California CDIAC Number: 2008-0448 Commercial paper Project, interim financing Stanford University Refunding | S:A-1+
M:P-1
F:F1+ | Neg | (BC)
(TR)
(UW) | Orrick Herrington
Deutsche Bank Natl Trust
Goldman Sachs | 02-16-09
Term | VAR | | # | PROPOSED
05-22-08 | \$35,000,000 | EDUCATION California Community College Financing Authority Multiple CDIAC Number: 2008-0554 Public lease revenue bond College, university facility | | Neg | (BC)
(UW) | Stradling Yocca
RBC Capital Markets | | | | | | In the Continue Continue | D-4:(-) | Type of | | | Maturity | Interest | |-------------|--------------|--|-----------------------
-------------|----------------------|--|---------------|----------------------| | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | <u>Sale</u> | Role, P | <u>'articipant</u> | Date/
Type | Rate/
<u>Type</u> | | PROPOSED | | EDUCATION | | | | | | | | # 06-05-08 | \$38,000,000 | Western Placer Unified School District Placer CDIAC Number: 2008-0574 Certificates of participation/leases K-12 school facility Refunding | | Neg | (BC)
(FA)
(UW) | Quint & Thimmig
Northcross Hill Ach
M L Stern & Co | | | | # 06-05-08 | \$2,500,000 | Pasadena Unified School District Los Angeles CDIAC Number: 2008-0670 Certificates of participation/leases K-12 school facility QZAB Program | | Neg | (BC)
(UW) | Stradling Yocca Bank of America NA | | | | # 06-05-08 | \$93,000,000 | Poway Unified School District Public Financing Authority San Diego CDIAC Number: 2008-0691 Public lease revenue bond K-12 school facility Refunding | | Neg | (BC)
(FA)
(UW) | Orrick Herrington CA Financial Service Stone & Youngberg | | | | # 06-11-08 | \$35,000,000 | Elk Grove Unified School District CFD No 1
Sacramento
CDIAC Number: 2008-0563
Limited tax obligation bond
K-12 school facility | | Comp | (BC)
(FA) | Orrick Herrington
Stone & Youngberg | | | | 06-15-08 | \$7,000,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0533 Conduit revenue bond K-12 school facility Gideon Hausner Jewish Day School Refunding | | Neg | (BC)
(UW) | Squire Sanders
Stone & Youngberg | | | | # 06-15-08 | \$3,000,000 | Lammersville School District CFD No 2007-1 San Joaquin CDIAC Number: 2008-0569 Limited tax obligation bond K-12 school facility IA No 1 | | Neg | (BC)
(UW) | Jones Hall
Stone & Youngberg | | | California Debt and Investment Advisory Commission | | | | | | Type | | Maturity | Interest | |------------|--------------------|--------------|---|-----------------------|-------------------|--|----------------------|----------------------| | Ī | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | of
<u>Sale</u> | Role, Participant | Date/
<u>Type</u> | Rate/
<u>Type</u> | | _ | ROPOSED
6-22-08 | \$20,000,000 | EDUCATION California Infrastructure & Economic Development Bank State of California CDIAC Number: 2008-0047 Conduit revenue bond K-12 school facility Sage Hill School | | Neg | (BC) Orrick Herrington
(UW) George K Baum | | | | 0 | 6-25-08 | \$37,000,000 | California Educational Facilities Authority State of California CDIAC Number: 2008-0475 Conduit revenue bond College, university facility Pomona College Series B | | Neg | (BC) Squire Sanders
(UW) Wedbush Morgan Sec | | | | + <u>0</u> | <u>7-01-08</u> | \$14,000,000 | Galt Schools Joint Powers Authority Sacramento CDIAC Number: 2008-0149 Revenue bond (Pool) K-12 school facility Refunding | | Neg | (BC) Jones Hall
(UW) Stone & Youngberg | | | | 0 | 7-01-08 | \$2,000,000 | Beaumont Unified School District Riverside CDIAC Number: 2008-0481 Certificates of participation/leases K-12 school facility Refunding | | Neg | (BC) Best Best & Krieger
(UW) W J Fawell Co | | | | # 0 | 7-01-08 | \$56,000,000 | California Educational Facilities Authority State of California CDIAC Number: 2008-0555 Conduit revenue bond College, university facility Chapman University Series A Refunding | | Neg | (BC) Orrick Herrington (FA) Bond Logistix (UW) Banc of America Sec | | | | # 0 | 7-01-08 | \$24,000,000 | California Educational Facilities Authority State of California CDIAC Number: 2008-0556 Conduit revenue bond College, university facility Chapman University Series B Refunding | | Neg | (BC) Orrick Herrington (FA) Bond Logistix (UW) Banc of America Sec | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
Type | Interest
Rate/
<u>Type</u> | |-------------------------------|--------------|--|-----------------------|---------------------------|---|---------------------------|----------------------------------| | <u>PROPOSED</u>
07-15-08 | \$85,000,000 | EDUCATION California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0709 Conduit revenue bond College, university facility Thomas Jefferson School of Law Series A | | Neg | (BC) Orrick Herrington (FA) Westport Advisors LLC (UW) Merrill Lynch & Co | | | | # 07-15-08 | \$40,000,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0710 Conduit revenue bond College, university facility Thomas Jefferson School of Law Series B Refunding | | Neg | (BC) Orrick Herrington (FA) Westport Advisors LLC (UW) Merrill Lynch & Co | | | | # 07-16-08 | \$15,000,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0545 Conduit revenue bond K-12 school facility Santa Margarita Catholic High School | | Neg | (BC) Squire Sanders
(FA) Sperry Capital
(UW) Wedbush Morgan Sec | | | | + <u>07-30-08</u> | \$13,000,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0089 Conduit revenue bond Other, multiple educational uses Penny Lane Refunding | | Neg | (BC) Orrick Herrington (UW) Mellon Financial Markets | | | | # 07-30-08 | \$18,000,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0546 Conduit revenue bond K-12 school facility Serra Catholic School | | Neg | (BC) Squire Sanders
(FA) Fieldman Rolapp
(UW) Stone & Youngberg | | | | # 07-30-08 | \$20,000,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0577 Conduit revenue bond K-12 school facility Viewpoint School | | Neg | (BC) Ronald E Lee
(UW) GE Government Fin | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-----------------------------|--------------|---|-----------------------------------|---------------------------|---|----------------------------------|----------------------------------| | <u>PROPOSED</u>
10-01-08 | \$6,185,000 | EDUCATION Tustin Unified School District CFD No 06-1 Orange CDIAC Number: 2007-0644 Limited tax obligation bond K-12 school facility | | Neg | (BC) Bowie Arneson Wiles
(FA) RBC Capital Markets
(UW) UBS Securities | | | | SOLD | | | | | | | | | 01-17-08 | \$62,295,000 | Etiwanda School District Public Financing Authority San Bernardino CDIAC Number: 2008-0010 Revenue bond (Pool) K-12 school facility CFD Nos 1 thru 4, 7, 8 & 2001-1 | S:AAA/A-
M:Aaa
F:AAA
Ins | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Stone & Youngberg | 09-15-32
Comb | 6.085
NIC | | 01-17-08 | \$1,650,000 | Etiwanda School District CFD No 2 San Bernardino CDIAC Number: 2008-0011 Limited tax obligation bond K-12 school facility Refunding | NR
Ins | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Etiwanda School Dist PFA | 09-15-14
Serial | 3.391
TIC | | 01-17-08 | \$21,010,000 | Rancho Etiwanda Public Facilities CFD No 1
San Bernardino
CDIAC Number: 2008-0012
Limited tax obligation bond
K-12 school facility
Refunding | NR
Ins | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Etiwanda School Dist PFA | 09-15-31
Serial | 4.847
TIC | | 01-17-08 | \$4,870,000 | Etiwanda School District CFD No 2001-1 San Bernardino CDIAC Number: 2008-0013 Limited tax obligation bond K-12 school facility Silver Ridge Refunding | NR
Ins | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Etiwanda School Dist PFA | 09-15-32
Serial | 4.919
TIC | | 01-17-08 | \$6,825,000 | Etiwanda School District CFD No 3 San Bernardino CDIAC Number: 2008-0066 Limited tax obligation bond K-12 school facility Terra Vista Refunding | NR
Ins | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Etiwanda School Dist PFA | 09-15-18
Serial | 3.755
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------------------|--------------|---|-----------------------|---------------------------|---|----------------------------------|----------------------------------| | <u>SOLD</u>
01-17-08 | \$6,440,000 | EDUCATION Etiwanda School District CFD No 4 San Bernardino CDIAC Number: 2008-0067 Limited tax obligation bond K-12 school facility Refunding | NR
Ins | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW)
Etiwanda School Dist PFA | 09-15-24
Serial | 4.354
TIC | | 01-17-08 | \$14,680,000 | Etiwanda School District CFD No 7 San Bernardino CDIAC Number: 2008-0068 Limited tax obligation bond K-12 school facility Refunding | NR | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Etiwanda School Dist PFA | 09-15-31
Serial | 4.354
TIC | | 01-17-08 | \$7,565,000 | Etiwanda School District CFD No 8 San Bernardino CDIAC Number: 2008-0069 Limited tax obligation bond K-12 school facility Refunding | NR | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Etiwanda School Dist PFA | 09-15-32
Serial | 4.926
TIC | | 04-16-08 | \$4,440,000 | California Municipal Finance Authority Multiple CDIAC Number: 2007-1638 Conduit revenue bond K-12 school facility High Tech High Media Arts Series A | F:BB+ | Neg | (BC) Kutak Rock
(TR) The Bank of NY Trust Co
(UW) RBC Capital Markets | 07-01-48
Comb | 6.170
NIC | | 04-16-08 | \$18,520,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0742 Conduit revenue bond K-12 school facility High Tech High Chula Vista Series B | F:BB+ | Neg | (BC) Kutak Rock (TR) The Bank of NY Trust Co (UW) RBC Capital Markets | 07-01-48
Comb | 6.270
NIC | | 04-16-08 | \$555,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0743 Conduit revenue bond K-12 school facility High Tech High Chula Vista Series C Federally Taxable | F:BB+ | Neg | (BC) Kutak Rock (TR) The Bank of NY Trust Co (UW) RBC Capital Markets | 07-01-13
Term | 10.120
NIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |------------------|---------------|---|-------------------------|---------------------------|---|----------------------------------|----------------------------------| | SOLD
04-24-08 | \$59,565,000 | EDUCATION California Infrastructure & Economic Development Bank State of California CDIAC Number: 2008-0370 Public lease revenue bond K-12 school facility Oakland USD Refunding | S:A+
M:A2
F:A | Neg | (BC) Orrick Herrington (FA) KNN Public Finance (EN) State Intercept Prgm (TR) US Bank Natl Assoc (UW) Banc of America Sec | 08-15-23
Comb | 4.486
TIC | | 04-24-08 | \$12,965,000 | Las Virgenes Unified School District Multiple CDIAC Number: 2008-0376 Certificates of participation/leases K-12 school facility Calabasas HS Refunding | S:AAA/A+
M:Aaa/A2 | Neg | (BC) Stradling Yocca (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) UBS Securities | 05-01-38
Comb | 4.964
TIC | | 05-01-08 | \$8,874,474 | Los Angeles County Schools Regionalized Business Services Corporation Los Angeles CDIAC Number: 2008-0338 Certificates of participation/leases K-12 school facility S Pasadena USD | S:AAA/A+
M:Aaa/A3 | Neg | (BC) Hawkins Delafield (EN) FSA (TR) The Bank of NY Trust Co (UW) RBC Capital Markets | 05-01-40
Comb | 5.379
NIC | | 05-07-08 | \$117,190,000 | Golden Empire Schools Financing Authority Kern CDIAC Number: 2008-0340 Other note K-12 school facility Kern HSD Refunding | S:SP-1+ | Neg | (BC) Jones Hall (FA) Dale Scott & Co Inc (TR) The Bank of NY Trust Co (UW) Stone & Youngberg | 05-01-10
Serial | 3.048
TIC | | 05-07-08 | \$172,410,000 | California Educational Facilities Authority State of California CDIAC Number: 2008-0424 Conduit revenue bond College, university facility Stanford University Refunding | S:AAA
M:Aaa
F:AAA | Neg | (BC) Orrick Herrington (FA) Public Financial (TR) US Bank Natl Assoc (UW) Goldman Sachs | 03-15-14
Comb | 3.032
NIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------------------|--------------|---|-----------------------|---------------------------|--------------------------------------|---|---------------------|----------------------------------| | <u>SOLD</u>
05-08-08 | \$21,125,000 | EDUCATION California Educational Facilities Authority State of California CDIAC Number: 2008-0398 Conduit revenue bond College, university facility Univ of Redlands | M:A3
F:A | Neg | (BC)
(FA)
(TR)
(UW) | Squire Sanders
Public Financial
Wells Fargo Bank
Wedbush Morgan Sec | 08-01-38
Comb | 5.498
TIC | | 05-08-08 | \$7,502,688 | Mojave Unified School District Kern CDIAC Number: 2008-0469 Certificates of participation/leases K-12 school facility ID No 1, California City HS & Hacienda ES | S:AAA/A-
Ins | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Kronick Moskovitz
Caldwell Flores
FSA
US Bank Natl Assoc
Banc of America Sec | 09-01-23
Serial | 5.734
TIC | | 05-09-08 | \$50,525,000 | Val Verde Unified School District Riverside CDIAC Number: 2008-0260 Certificates of participation/leases K-12 school facility Southeast HS & May Ranch ES Refunding | M:Aaa/VMIG1 | Neg | (BC)
(EN)
(TR)
(UW) | Fulbright & Jaworski
Bank of America NA
The Bank of NY Trust Co
Banc of America Sec | 03-01-36
Term | VAR | | 05-14-08 | \$36,010,000 | Auburn Union School District Placer CDIAC Number: 2008-0266 Certificates of participation/leases K-12 school facility EV Cain, Rock Creek & Skyridge ES Refunding | S:AAA/A
Ins | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Quint & Thimmig
Capitol Public Fin Group
Assured Guaranty Corp
US Bank Natl Assoc
RBC Capital Markets | 06-01-38
Comb | 4.956
NIC | | 05-14-08 | \$1,808,214 | Roseland School District Sonoma CDIAC Number: 2008-0316 Certificates of participation/leases K-12 school facility Burbank ES | S:A | Neg | (BC)
(FA)
(TR)
(UW) | Orrick Herrington
KNN Public Finance
Wells Fargo Bank
De La Rosa & Co | 08-01-39
Comb | 5.376
TIC | | 05-15-08 | \$3,500,000 | Los Angeles Los Angeles CDIAC Number: 2008-0217 Conduit revenue bond K-12 school facility Cathedral High School of Los Angeles Inc Refunding | NR | Neg | (BC)
(TR)
(UW) | Squire Sanders The Bank of NY Trust Co Capital One Pub Fund LLC | 05-15-16
Serial | 4.770
NIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------|--------------|--|----------------------------|---------------------------|---|----------------------------------|----------------------------------| | SOLD | | EDUCATION | | | | | | | 05-28-08 | \$59,874,157 | School Facilities Financing Authority Multiple CDIAC Number: 2008-0427 Revenue bond (Pool) K-12 school facility Grant Joint UnHSD | M:Aaa/A2
F:AAA/A
Ins | Neg | (BC) Orrick Herrington (FA) CA Financial Service (EN) FSA (TR) US Bank Natl Assoc (UW) UBS Securities | 08-01-42
Comb | 5.219
TIC | | # 05-29-08 | \$3,020,000 | Santa Rosa High School District Sonoma CDIAC Number: 2008-0570 Certificates of participation/leases K-12 school facility Elsie Allen HS | S:AAA/A
Ins | Neg | (BC) Quint & Thimmig (FA) Government Fin Strat (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Citigroup Global Markets | 06-01-38
Comb | 4.915
TIC | | # 05-29-08 | \$3,096,013 | Santa Rosa High School District Sonoma CDIAC Number: 2008-0759 Certificates of participation/leases K-12 school facility Elsie Allen HS | S:AAA/A Ins | Neg | (BC) Quint & Thimmig (FA) Government Fin Strat (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Morgan Stanley | 06-01-36
Serial | 5.555
TIC | | PROPOSED | | HOUSING | | | | | | | # 05-29-08 | \$20,000,000 | Sacramento County Housing Authority Sacramento CDIAC Number: 2008-0678 Conduit revenue bond Multifamily housing Norden Terrace Apts Issue C Subject to Alternative Minimum Tax | | Neg | (BC) Jones Hall
(UW) Union Bank of CA | | | | # 05-29-08 | \$5,000,000 | Sacramento County Housing Authority Sacramento CDIAC Number: 2008-0679 Conduit revenue bond Multifamily housing Norden Terrace Apts Issue C-T Federally Taxable | | Neg | (BC) Jones Hall
(UW) Union Bank of CA | | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | <u>Participant</u> | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |---|----------------------|--------------|--|-----------------------|---------------------------|----------------------|---|---------------------|----------------------------------| | # | PROPOSED
05-29-08 | \$9,000,000 | HOUSING Sacramento County Housing Authority Sacramento CDIAC Number: 2008-0680 Conduit revenue bond Multifamily housing
Corsair Park Senior Apts Issue B | | Neg | (BC)
(UW) | Jones Hall
Union Bank of CA | | | | # | 05-29-08 | \$2,025,000 | Subject to Alternative Minimum Tax Sacramento County Housing Authority Sacramento CDIAC Number: 2008-0682 Conduit revenue bond Multifamily housing Corsair Park Senior Apts Issue B-T Federally Taxable | | Neg | (BC)
(UW) | Jones Hall
Union Bank of CA | | | | # | 06-04-08 | \$6,500,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0585 Conduit revenue bond Multifamily housing Garden Manor Apts Subject to Alternative Minimum Tax | | Neg | (BC) | Jones Hall | | | | # | 06-13-08 | \$10,533,015 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0705 Conduit revenue bond Multifamily housing Springbrook Grove Apts Series P-1 & 2 | | Neg | (BC)
(UW) | Orrick Herrington
Washington Mutual | | | | # | 06-17-08 | \$8,000,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0675 Conduit revenue bond Multifamily housing Kentfield Apts Subject to Alternative Minimum Tax | | Neg | (BC)
(UW) | Jones Hall
Bank of America NA | | | | | 06-18-08 | \$42,000,000 | Independent Cities Lease Finance Authority Multiple CDIAC Number: 2008-0477 Conduit revenue bond Single-family housing Monterey Oaks Mobilehome Estates Series A & B | | Neg | (BC)
(FA)
(UW) | Best Best & Krieger
Financial Advisor Assoc
Kinsell Newcomb | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |----------------------|--------------|--|-----------------------|---------------------------|---|----------------------------------|----------------------------------| | PROPOSED
06-18-08 | \$1,000,000 | HOUSING Independent Cities Lease Finance Authority Multiple CDIAC Number: 2008-0478 | | Neg | (BC) Best Best & Krieger (FA) Financial Advisor Assoc | | | | | | Conduit revenue bond Single-family housing Monterey Oaks Mobilehome Estates Series C Federally Taxable | | | (UW) Kinsell Newcomb | | | | # 06-18-08 | \$17,009,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0674 Conduit revenue bond Multifamily housing Parkside Terrace Apts Subject to Alternative Minimum Tax | | Neg | (BC) Jones Hall
(UW) Hutchinson Shockey | | | | # 06-20-08 | \$18,000,000 | Los Angeles Los Angeles CDIAC Number: 2008-0566 Conduit revenue bond Multifamily housing Adams & Central Apts Series G-1 & 2 Subject to Alternative Minimum Tax | | Neg | (BC) Kutak Rock
(FA) CSG Advisors
(UW) Bank of America NA | | | | # 06-24-08 | \$13,500,000 | ABAG Finance Authority for Nonprofit Corporations Multiple CDIAC Number: 2008-0672 Conduit revenue bond Multifamily housing Village Square at Westpark Senior Apts Series A-1 & 2 Subject to Alternative Minimum Tax | | Neg | (BC) Jones Hall
(UW) US Bank Natl Assoc | | | | # 06-24-08 | \$6,334,600 | Sacramento Housing Authority Sacramento CDIAC Number: 2008-0681 Conduit revenue bond Multifamily housing Casa de Angelo Issue D-1 & 2 Subject to Alternative Minimum Tax | | Neg | (BC) Jones Hall
(UW) US Bank Natl Assoc | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, P | 'articipant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------------------------|--------------|--|-----------------------|---------------------------|----------------------|---|---------------------|----------------------------------| | <u>PROPOSED</u>
06-25-08 | \$8,000,000 | HOUSING California Municipal Finance Authority Multiple CDIAC Number: 2008-0756 Conduit revenue bond Multifamily housing Springhill Gardens Apts Series A-1 & 2 Subject to Alternative Minimum Tax | | Neg | | Quint & Thimmig
US Bank Natl Assoc | | | | # 06-26-08 | \$3,500,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0717 Conduit revenue bond Multifamily housing Terracina Apts Subject to Alternative Minimum Tax | | Neg | (BC)
(UW) | Orrick Herrington
Bank of America NA | | | | + <u>06-30-08</u> | \$4,500,000 | Mendocino County Community Development Commission Mendocino CDIAC Number: 2008-0060 Other note Multifamily housing Holly Ranch Village Subject to Alternative Minimum Tax | | Neg | (BC)
(UW) | Quint & Thimmig
Savings Bank of Mendocino | | | | # 06-30-08 | \$13,000,000 | California State University Fullerton Auxiliary Services Corporation State of California CDIAC Number: 2008-0616 Certificates of participation/leases College, university housing University Heights | | Neg | (BC)
(FA)
(UW) | Ronald E Lee
Government Fin Strat
GE Government Fin | | | | # 06-30-08 | \$3,000,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0677 Conduit revenue bond Multifamily housing Sycamore Senior Village Apts | | Neg | | Orrick Herrington
Citi Community Capital | | | | # 06-30-08 | \$1,500,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0754 Other note Single-family housing Windsor Mobile Country Club Note A | | Neg | (BC)
(UW) | Quint & Thimmig
Summit State Bank | | | | | | | | Type | | Maturity | Interest | |-------------------------------|--------------|---|-----------------------|-------------------|--|----------------------|---------------| | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | of
<u>Sale</u> | Role, Participant | Date/
<u>Type</u> | Rate/
Type | | <u>PROPOSED</u>
06-30-08 | \$22,000,000 | HOUSING California Municipal Finance Authority | | Nog | (BC) Quint & Thimmig | | | | # 00-30-06 | \$23,000,000 | Multiple CDIAC Number: 2008-0755 Other note Single-family housing Windsor Mobile Country Club Note B | | Neg | (UW) Windsor Mobile Country | | | | # 07-02-08 | \$3,750,000 | Los Angeles Los Angeles CDIAC Number: 2008-0607 Conduit revenue bond Multifamily housing Tres Lomas Apts Subject to Alternative Minimum Tax | | Neg | (BC) Kutak Rock
(FA) CSG Advisors
(UW) Housing Capital Co | | | | # 07-07-08 | \$9,200,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0676 Conduit revenue bond Multifamily housing Sunset Street Apts Series U-1 & 2 Subject to Alternative Minimum Tax | | Neg | (BC) Jones Hall
(UW) Washington Mutual | | | | # 07-10-08 | \$10,000,000 | Los Angeles Los Angeles CDIAC Number: 2008-0609 Conduit revenue bond Multifamily housing Toberman Village Apts Subject to Alternative Minimum Tax | | Neg | (BC) Kutak Rock
(FA) CSG Advisors
(UW) Hamni Bank | | | | # 07-30-08 | \$500,000 | Santa Barbara County Housing Authority Santa Barbara CDIAC Number: 2008-0757 Other note Multifamily housing Valley Station Apts | | Neg | (BC) Quint & Thimmig
(UW) Pacific Capital Bank | | | | # 07-31-08 | \$10,000,000 | Contra Costa County Contra Costa CDIAC Number: 2008-0716 Conduit revenue bond Multifamily housing Pleasant Hill BART Transit Village Apts Subject to Alternative Minimum Tax | | Neg | (BC) Orrick Herrington (FA) Litten Financial (UW) Citicorp Municipal Mtg | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhanemt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------|--------------|---|-----------------------|---------------------------|--|----------------------------------|----------------------------------| | PROPOSED | | HOUSING | | | | | | | 08-01-08 | \$7,800,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0468 Conduit revenue bond Multifamily housing Drake Manor Subject to Alternative Minimum Tax | | Neg | (BC) Hawkins Delafield
(UW) Citicorp Municipal Mtg | | | | 08-01-08 | \$800,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0470 Conduit revenue bond Multifamily housing Drake Manor Subject to Alternative Minimum Tax | | Neg | (BC) Hawkins Delafield
(UW) Citicorp Municipal Mtg | | | | 08-01-08 | \$9,200,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0471 Conduit revenue bond Multifamily housing Cherrylee Gardens Subject to Alternative Minimum Tax | | Neg | (BC) Hawkins Delafield
(UW) Citicorp Municipal Mtg | | | | # 08-25-08 | \$30,000,000 | San Francisco City & County San Francisco CDIAC Number: 2008-0758 Conduit revenue bond Multifamily housing Geary Sr Subject to Alternative Minimum Tax | | Neg | (BC) Quint & Thimmig (FA) Public Financial (UW) Wells Fargo Bank | | | | SOLD | | | | | | | | | 03-27-08 | \$4,800,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0245 Conduit revenue bond
Multifamily housing Rio Colorado Apts & Townhomes Subject to Alternative Minimum Tax | NR | Neg | (BC) Jones Hall (TR) Wells Fargo Bank (UW) Banc of Am Pub Cap Corp | 04-01-40
Term | VAR | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
<u>Enhancmt</u> | Type
of
<u>Sale</u> | Role, Par | <u>rticipant</u> | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------------------|--------------|--|------------------------------|---------------------------|-----------------------------|---|----------------------------------|----------------------------------| | <u>SOLD</u>
05-01-08 | \$26,000,000 | HOUSING San Diego Housing Authority San Diego CDIAC Number: 2008-0201 Conduit revenue bond Multifamily housing Ten Fifty B Apts Phase II Series D-1 & 2 Subject to Alternative Minimum Tax | NR | Neg | (FA) Ro | uint & Thimmig
oss Financial
S Bank Natl Assoc
S Bank Natl Assoc | 11-01-40
Comb | VAR | | 05-01-08 | \$22,500,000 | San Diego Housing Authority San Diego CDIAC Number: 2008-0202 Conduit revenue bond Multifamily housing Ten Fifty B Apts Phase I Series E-1 & 2 Subject to Alternative Minimum Tax | NR | Neg | (FA) Ro
(TR) U | ouint & Thimmig
Oss Financial
IS Bank Natl Assoc
IS Bank Natl Assoc | 11-01-40
Comb | VAR | | 05-01-08 | \$4,096,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0429 Conduit revenue bond Multifamily housing Palisades Apts Subject to Alternative Minimum Tax | NR | Neg | (TR) Si | ones Hall
ilicon Vly Bank
ilicon Vly Bank | 02-01-30
Term | VAR | | # 05-05-08 | \$26,000,000 | San Jose Santa Clara CDIAC Number: 2008-0753 Conduit revenue bond Multifamily housing Fairgrounds Sr Apts Subject to Alternative Minimum Tax | NR | Neg | (FA) Ro
(TR) W | lawkins Delafield
oss Financial
Vells Fargo Bank
liticorp Municipal Mtg | 05-01-41
Term | VAR | | 05-23-08 | \$10,000,000 | Agoura Hills Redevelopment Agency Los Angeles CDIAC Number: 2008-0328 Tax allocation bond Multifamily housing Village Specific Plan Area | S:AAA/BBB+ | Neg | (FA) C
(EN) A
(TR) TI | ichards Watson
M de Crinis
.mbac
he Bank of NY Trust Co
.goura Hills FA | 10-01-41
Comb | 5.102
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity Date/ <u>Type</u> | Interest
Rate/
Lype | |-------------|--------------|---|-----------------------|---------------------------|--------------------------------------|--|----------------------------|---------------------------| | <u>SOLD</u> | ¢15 275 000 | HOUSING | ND | N | (DC) | | 06.01.12 | | | 05-30-08 | \$15,275,000 | San Francisco City & County San Francisco CDIAC Number: 2008-0408 Conduit revenue bond Multifamily housing 149 Mason Street Apts Subject to Alternative Minimum Tax | NR | Neg | (BC)
(FA)
(TR)
(UW) | Squire Sanders
Ross Financial
US Bank Natl Assoc
Silicon Vly Bank | 06-01-13
Term | VAR | | # 06-02-08 | \$33,235,600 | CRHMFA Homebuyers Fund Multiple CDIAC Number: 2008-0588 Other bond Single-family housing Draw Down Subject to Alternative Minimum Tax Refunding | M:Aa2 | Neg | (BC)
(FA)
(TR)
(UW) | Kutak Rock
CSG Advisors
Wells Fargo Bank
George K Baum | 03-01-48
Term | VAR | | SOLD | | COMMERCIAL AND INDUSTRIAL DEVELOPMENT | | | | | | | | 03-26-08 | \$1,048,000 | Alameda County Industrial Development Authority Alameda CDIAC Number: 2008-0183 Conduit revenue bond Industrial development Oakland Pallet Co Inc Series B Federally Taxable State Taxable | S:A+/A-1 | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Lofton & Jennings
Progressive Capital
Comerica Bank
US Bank Natl Assoc
Westhoff Cone | 05-01-33
Term | VAR | | 04-01-08 | \$7,500,000 | California Municipal Finance Authority Multiple CDIAC Number: 2008-0343 Conduit revenue bond Industrial development Ventura Coastal LLC Subject to Alternative Minimum Tax | NR | Neg | (BC)
(UW) | Ronald E Lee
GE Government Fin | 05-01-15
Serial | 4.904
TIC | | 05-01-08 | \$2,340,000 | Alameda County Industrial Development Authority Alameda CDIAC Number: 2008-0175 Conduit revenue bond Industrial development Oakland Pallet Co Inc Series A Subject to Alternative Minimum Tax | S:A+/A-1
LOC | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Lofton & Jennings
Progressive Capital
Comerica Bank
US Bank Natl Assoc
Westhoff Cone | 05-01-33
Term | VAR | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |---------------------------|--------------|---|-----------------------|---------------------------|--|----------------------------------|----------------------------------| | <u>SOLD</u>
05-01-08 | \$4,435,000 | COMMERCIAL AND INDUSTRIAL DEVELOPMENT California Municipal Finance Authority Multiple CDIAC Number: 2008-0539 Conduit revenue bond Industrial development UBS Printing Group Inc Subject to Alternative Minimum Tax | NR | Neg | (BC) Ronald E Lee
(UW) GE Government Fin | 10-01-16
Serial | 4.709
TIC | | 05-06-08 | \$10,000,000 | California Infrastructure & Economic Development Bank State of California CDIAC Number: 2008-0168 Conduit revenue bond Industrial development Prinsco Inc Subject to Alternative Minimum Tax | S:AA+/A-1+
LOC | Neg | (BC) Kutak Rock (EN) Bank of America NA (TR) The Bank of NY Trust Co (UW) Banc of America Sec | 05-01-28
Term | VAR | | 05-13-08 | \$3,870,000 | California Pollution Control Financing Authority State of California CDIAC Number: 2008-0185 Conduit revenue bond Pollution control Solid Wastes of Willits Inc Subject to Alternative Minimum Tax | F:A+/F1
LOC | Neg | (BC) Leslie M Lava (EN) Union Bank of CA (TR) The Bank of NY Trust Co (UW) Westhoff Cone | 09-01-38
Term | VAR | | 05-20-08 | \$5,000,000 | California Pollution Control Financing Authority State of California CDIAC Number: 2008-0303 Conduit revenue bond Pollution control Yulupa Investments LLC Subject to Alternative Minimum Tax | F:A+/F1
LOC | Neg | (BC) Orrick Herrington (FA) Andrew S. Rose (EN) Union Bank of CA (TR) The Bank of NY Trust Co (UW) Westhoff Cone | 05-01-38
Term | VAR | | 06-04-08 | \$6,000,000 | California Enterprise Development Authority Sacramento CDIAC Number: 2008-0173 Conduit revenue bond Industrial development Evapco Inc Subject to Alternative Minimum Tax | S:A/A-1
LOC | Neg | (BC) Kutak Rock (EN) Manufacturers & Traders (TR) US Bank Natl Assoc (UW) Manufacturers & Traders | 06-01-29
Term | VAR | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, P | <u>articipant</u> | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------------------------|---------------|--|-----------------------|---------------------------|----------------------|---|---------------------|----------------------------------| | <u>PROPOSED</u>
05-15-08 | \$48,600,000 | HOSPITAL AND HEALTH CARE FACILITIES ABAG Finance Authority for Nonprofit Corporations Multiple CDIAC Number: 2008-0696 Conduit revenue bond Health care facilities Eskaton Properties Inc Series B | | Neg | (BC)
(UW) | Holland & Knight
Cain Brothers | | | | # 05-20-08 | \$452,080,000 | Refunding Newport Beach Orange CDIAC Number: 2008-0552 Conduit revenue bond Hospital Hoag Memorial Hospital Presbyterian Series A through F Refunding | | Neg | (BC)
(FA)
(UW) | Orrick Herrington
Kaufman Hall
Citigroup Global Markets | | | | # 05-29-08 | \$1,700,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0551 Conduit revenue bond Health care facilities Mental Health America of Los Angeles | | Neg | (BC)
(UW) | Gilmore & Bell
De Lage Landen PF | | | | # 05-30-08 | \$428,500,000 | California Health Facilities Financing Authority State of California CDIAC Number: 2008-0537 Conduit revenue bond Other, multiple health care purposes Stanford Series A-1 thru 3, B-1 & 2 Refunding | | Neg | | Orrick Herrington
Morgan Stanley | | | | # 06-30-08 | \$126,600,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0704 Conduit revenue bond Other, multiple health care purposes Rady Childrens Hospital San Diego Series A & B Refunding | | Neg | (BC)
(FA)
(UW) | Orrick Herrington
Shattuck Hammond
Goldman Sachs | | | | # 06-30-08 | \$30,000,000 | ABAG Finance Authority for Nonprofit Corporations Multiple CDIAC Number: 2008-0745 Conduit revenue bond Other, multiple health care purposes NorthBay Med Ctr & Vaca Vly Hosp (NorthBay Healthcare Group) | | Neg
 (BC)
(UW) | Orrick Herrington
Cain Brothers | | | California Debt and Investment Advisory Commission | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------------------------|---------------|---|-----------------------|---------------------------|--|---------------------|----------------------------------| | <u>PROPOSED</u>
07-07-08 | \$18,000,000 | HOSPITAL AND HEALTH CARE FACILITIES California Enterprise Development Authority Sacramento CDIAC Number: 2008-0693 Conduit revenue bond | | Neg | (BC) Kutak Rock
(UW) Citi Mortgage | | | | # 07-16-08 | \$3,630,000 | Other, multiple health care purposes Loma Linda Univ Behavioral Medicine Ctr California Infrastructure & Economic Development Bank State of California CDIAC Number: 2008-0747 Conduit revenue bond Other, multiple health care purposes Asian American Drug Abuse Program Inc | | Neg | (BC) Kutak Rock
(FA) Los Angeles LDC
(UW) First Southwest | | | | 07-30-08 | \$4,000,000 | Los Angeles Los Angeles CDIAC Number: 2007-1637 Conduit revenue bond Health care facilities Hillview Mental Health Center Inc Refunding | | Neg | (BC) Kutak Rock
(UW) Cohen Municipal Cap Mgmt | | | | + <u>08-15-08</u> | \$150,000,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2007-0535 Conduit revenue bond Hospital Enloe Medical Ctr | | Neg | (BC) Orrick Herrington (FA) Shattuck Hammond (UW) UBS Securities | | | | + <u>08-15-08</u> | \$18,000,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2007-1274 Conduit revenue bond Other, multiple health care purposes La Maestra Community Clinic | | Neg | (BC) Orrick Herrington
(UW) Piper Jaffray & Co | | | | # 09-02-08 | \$5,000,000 | Moorpark Ventura CDIAC Number: 2008-0673 Certificates of participation/leases Health care facilities County Health Facility | | Neg | (BC) Jones Hall (FA) Urban Futures (UW) Piper Jaffray & Co | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, P | Participant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |---------------------------|---------------|--|---|---------------------------|--------------------------------------|--|---------------------|----------------------------------| | <u>SOLD</u>
04-08-08 | \$23,500,000 | HOSPITAL AND HEALTH CARE FACILITIES ABAG Finance Authority for Nonprofit Corporations Multiple CDIAC Number: 2008-0695 Conduit revenue bond Health care facilities Eskaton Properties Inc Series A | M:Aal/VMIG1 | Neg | (BC)
(EN)
(TR)
(UW) | Holland & Knight
US Bank Natl Assoc
The Bank of NY Trust Co
Cain Brothers | 05-15-29
Term | VAR | | 05-01-08 | \$14,335,000 | Refunding ABAG Finance Authority for Nonprofit Corporations Multiple CDIAC Number: 2008-0351 Certificates of participation/leases Other, multiple health care purposes Dameron Hospital Assoc Refunding | NR | Neg | (BC)
(FA)
(TR)
(UW) | Quint & Thimmig
G L Hicks Financial
The Bank of NY Trust Co
Banc of Am Pub Cap Corp | 01-15-14
Serial | 2.756
TIC | | 05-01-08 | \$101,300,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0353 Conduit revenue bond Hospital John Muir Health Series A & B Refunding | S:AA-/A1+/A+
M:Aa1/VMIG1/
A1
LOC | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Orrick Herrington
Shattuck Hammond
UBS AG
The Bank of NY Trust Co
UBS Securities | 08-15-36
Comb | 4.000
NIC | | 05-01-08 | \$4,200,000 | California Enterprise Development Authority Sacramento CDIAC Number: 2008-0502 Conduit revenue bond Other, multiple health care purposes Loma Linda Univ Medical Ctr (Colton MRI) | NR | Neg | (BC)
(UW) | Kutak Rock
Citi Mortgage | 05-31-15
Serial | 3.810
NIC | | 05-07-08 | \$44,500,000 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0352 Conduit revenue bond Hospital John Muir Health Series C Refunding | S:AAA/A-1+/ M:Aaa/VMIG1/ A1 LOC | Neg | (EN)
(TR) | Orrick Herrington
Shattuck Hammond
Wells Fargo Bank
The Bank of NY Trust Co
Morgan Stanley | 08-15-27
Term | 4.000
TIC | | 05-14-08 | \$3,750,000 | Los Angeles Los Angeles CDIAC Number: 2008-0057 Certificates of participation/leases Health care facilities Asian American Drug Abuse Program Inc | NR | Neg | (TR) | Kutak Rock
Los Angeles LDC
US Bank Natl Assoc
Washington Mutual | 06-01-38
Serial | VAR | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------------------------|---------------|--|-----------------------|---------------------------|---|----------------------------------|----------------------------------| | <u>PROPOSED</u>
05-28-08 | \$88,000,000 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Santa Clara Santa Clara CDIAC Number: 2008-0571 Public enterprise revenue bond Power generation/transmission Refunding | | Neg | (BC) Sidley Austin LLP
(FA) John S Dey Municipal
(UW) Banc of America Sec | | | | # 05-29-08 | \$521,730,000 | Sacramento Municipal Utility District Multiple CDIAC Number: 2008-0688 Public enterprise revenue bond Power generation/transmission Refunding | | Neg | (BC) Orrick Herrington
(UW) Goldman Sachs | | | | # 06-05-08 | \$3,235,000 | Olivehurst Public Utility District CFD No 2002-1
Yuba
CDIAC Number: 2008-0707
Limited tax obligation bond
Multiple capital improvements, public works
Plumas Lake | | Neg | (BC) Kronick Moskovitz (FA) Fieldman Rolapp (UW) Banc of America Sec | | | | # 06-10-08 | \$6,555,000 | Atwater CFD No 1-90 Merced CDIAC Number: 2008-0568 Limited tax obligation bond Multiple capital improvements, public works Refunding | | Comp | (BC) Jones Hall
(FA) A M Peche
(UW) M L Stern & Co | | | | # 06-11-08 | \$25,000,000 | Santa Barbara County Santa Barbara CDIAC Number: 2008-0671 Certificates of participation/leases Multiple capital improvements, public works | | Neg | (BC) Orrick Herrington
(UW) Banc of America Sec | | | | # 06-11-08 | \$998,012 | Nevada City Nevada CDIAC Number: 2008-0708 Certificates of participation/leases Wastewater collection, treatment Refunding | | Neg | (BC) Kronick Moskovitz (FA) American Gov't (UW) Citizens Business Bank | | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, P | <u>'articipant</u> | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |---|-------------------------------|---------------|---|-----------------------|---------------------------|----------------------|--|---------------------|----------------------------------| | # | <u>PROPOSED</u>
: 06-12-08 | \$6,000,000 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Alameda Alameda CDIAC Number: 2008-0586 Certificates of participation/leases Multiple capital improvements, public works Refunding | | Neg | (BC)
(FA)
(UW) | Quint & Thimmig
Gardner Underwood & Bacon
Wedbush Morgan Sec | | | | | 06-15-08 | \$6,000,000 | San Clemente CFD No 99-1 Orange CDIAC Number: 2007-0686 Limited tax obligation bond Multiple capital improvements, public works Refunding | | Neg | (BC)
(FA)
(UW) | Rutan & Tucker
Fieldman Rolapp
UBS Securities | | | | # | 6-16-08 | \$172,000,000 | Santa Clara Valley Transportation Authority Santa Clara CDIAC Number: 2008-0587 Sales tax revenue bond Public transit Series A thru D Refunding | | Neg | (BC)
(FA)
(UW) | Orrick Herrington
Ross Financial
Goldman Sachs | | | | # | 06-16-08 | \$10,250,000 | Industry Public Facilities Authority Los Angeles CDIAC Number: 2008-0738 Public lease revenue bond Public building Refunding | | Neg | (BC)
(FA)
(UW) | Jones Hall
Compass Rose Analytics
Stone & Youngberg | | | | # | 06-16-08 | \$10,000,000 | Ventura Port District Ventura CDIAC Number: 2008-0749 Certificates of participation/leases Ports, marinas Refunding | | Neg | (BC)
(UW) | Fulbright & Jaworski
Brandis Tallman LLC | | | | | 06-17-08 | \$65,000,000 | Lodi San Joaquin CDIAC Number: 2008-0532 Certificates of participation/leases Power generation/transmission Refunding | | Neg | (BC)
(FA)
(UW) | Orrick Herrington
Lamont Financial Services
Citigroup Global Markets | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, F | 'articipant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> |
-------------------------------|--------------|---|-----------------------|---------------------------|----------------------|--|---------------------|----------------------------------| | <u>PROPOSED</u>
06-17-08 | \$8,100,000 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Bellflower Los Angeles CDIAC Number: 2008-0619 Certificates of participation/leases Water supply, storage, distribution | | Neg | | Stradling Yocca
M F Whipple
Stone & Youngberg | | | | # 06-18-08 | \$49,000,000 | Santa Rosa Sonoma CDIAC Number: 2008-0547 Public enterprise revenue bond Wastewater collection, treatment | | Comp | (BC)
(FA) | Jones Hall
Public Financial | | | | # 06-18-08 | \$14,500,000 | Santa Rosa Sonoma CDIAC Number: 2008-0549 Public enterprise revenue bond Water supply, storage, distribution | | Comp | (BC)
(FA) | Jones Hall
Public Financial | | | | # 06-18-08 | \$50,000,000 | Anaheim Public Financing Authority Orange CDIAC Number: 2008-0550 Public enterprise revenue bond Water supply, storage, distribution | | Comp | (BC)
(FA) | Fulbright & Jaworski
Public Financial | | | | # 06-18-08 | \$9,000,000 | Dana Point CFD No 2006-1 Orange CDIAC Number: 2008-0687 Limited tax obligation bond Multiple capital improvements, public works Headlands | | Neg | (BC)
(FA)
(UW) | Rutan & Tucker
Fieldman Rolapp
Stone & Youngberg | | | | # 06-18-08 | \$6,150,000 | Ontario CFD No 13 San Bernardino CDIAC Number: 2008-0746 Limited tax obligation bond Multiple capital improvements, public works CA Commerce Ctr Phase IV | | Neg | (BC)
(FA)
(UW) | Stradling Yocca
CSG Advisors
RBC Capital Markets | | | | 06-19-08 | \$8,000,000 | Rancho Cordova CFD No 2005-1
Sacramento
CDIAC Number: 2007-0864
Limited tax obligation bond
Multiple capital improvements, public works
Sunridge North Douglas | | Neg | (BC)
(UW) | Jones Hall
Piper Jaffray & Co | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhanemt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------------------------|-------------|--|-----------------------|---------------------------|--------------------------------------|----------------------------------|----------------------------------| | <u>PROPOSED</u>
06-19-08 | \$1,106,723 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0697 Special assessment bond Multiple capital improvements, public works Alameda Co AD No 08-01A | | Neg | (BC) Orrick Herrington
(UW) CSCDA | | | | # 06-19-08 | \$6,534,931 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0698 Special assessment bond Multiple capital improvements, public works Contra Costa Co AD No 08-01 | | Neg | (BC) Orrick Herrington
(UW) CSCDA | | | | # 06-19-08 | \$1,137,775 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0699 Special assessment bond Multiple capital improvements, public works El Dorado Co AD No 08-01 | | Neg | (BC) Orrick Herrington
(UW) CSCDA | | | | # 06-19-08 | \$471,085 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0700 Special assessment bond Multiple capital improvements, public works Napa Co AD No 08-01 | | Neg | (BC) Orrick Herrington
(UW) CSCDA | | | | # 06-19-08 | \$5,994,175 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0701 Special assessment bond Multiple capital improvements, public works Placer Co AD No 08-01 | | Neg | (BC) Orrick Herrington
(UW) CSCDA | | | | # 06-19-08 | \$2,349,726 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0702 Special assessment bond Multiple capital improvements, public works Sacramento Co AD No 08-01 | | Neg | (BC) Orrick Herrington
(UW) CSCDA | | | | | | | | Type | | | Maturity | Interest | |-------------|--------------|---|-----------------------|-------------------|----------------------|---|----------------------|---------------| | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | of
<u>Sale</u> | Role, F | Participant | Date/
<u>Type</u> | Rate/
Type | | PROPOSED | | CAPITAL IMPROVEMENTS AND PUBLIC WORKS | | | | | | | | # 06-19-08 | \$4,262,573 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0703 Special assessment bond Multiple capital improvements, public works Yolo Co AD No 08-01 | | Neg | (BC)
(UW) | Orrick Herrington
CSCDA | | | | # 06-19-08 | \$21,856,988 | California Statewide Communities Development Authority Multiple CDIAC Number: 2008-0706 Revenue bond (Pool) Multiple capital improvements, public works Alameda/Contra Costa/El Dorado/Napa/Placer/Sacramento & Yolo Counties AD No 08-01 | | Neg | (BC)
(UW) | Orrick Herrington
RBC Capital Markets | | | | # 06-20-08 | \$30,000,000 | Merced Irrigation District Merced CDIAC Number: 2008-0694 Certificates of participation/leases Multiple capital improvements, public works Wtr & Hydroelectric Series A & B Refunding | | Neg | (BC)
(UW) | Hawkins Delafield
Sutter Securities | | | | 06-23-08 | \$7,000,000 | Chowchilla Public Financing Authority Madera CDIAC Number: 2007-0880 Revenue bond (Pool) Multiple capital improvements, public works Refunding | | Neg | (BC)
(UW) | Jones Hall
Brandis Tallman LLC | | | | 06-24-08 | \$35,000,000 | San Jose Financing Authority Santa Clara CDIAC Number: 2008-0380 Public lease revenue bond Parking Civic Center Garage Series B Refunding | | Neg | (BC)
(FA)
(UW) | Jones Hall
PRAG
Banc of America Sec | | | | # 06-24-08 | \$14,750,000 | Pleasant Valley Recreation & Park District Ventura CDIAC Number: 2008-0686 Certificates of participation/leases Parks, open space | | Comp | (BC)
(FA) | Jones Hall
C M de Crinis | | | | Date | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
Sale | Role, Participant | Maturity
Date/
Type | Interest
Rate/
Type | |------------|---------------|--|-----------------------|--------------------|--|---------------------------|---------------------------| | 244 | 1211104111(ψ) | | | | | | | | PROPOSED | | CAPITAL IMPROVEMENTS AND PUBLIC WORKS | | | | | | | 06-25-08 | \$87,000,000 | Northern California Power Agency Multiple CDIAC Number: 2008-0526 Public enterprise revenue bond Power generation/transmission Hydroelectric Number 1 Series C Refunding | | Neg | (BC) Orrick Herrington (FA) Public Financial (UW) Citigroup Global Markets | | | | 06-25-08 | \$7,000,000 | Northern California Power Agency Multiple CDIAC Number: 2008-0527 Public enterprise revenue bond Power generation/transmission Hydroelectric Number 1 Series D Federally Taxable Refunding | | Neg | (BC) Orrick Herrington (FA) Public Financial (UW) Citigroup Global Markets | | | | 07-01-08 | \$3,600,000 | Menifee Union School District CFD No 2004-6 Riverside CDIAC Number: 2006-0581 Limited tax obligation bond Multiple capital improvements, public works Cameo Homes | | Neg | (BC) Rutan & Tucker
(UW) Stone & Youngberg | | | | 07-01-08 | \$4,815,000 | Beaumont CFD No 93-1 Riverside CDIAC Number: 2007-1729 Limited tax obligation bond Multiple capital improvements, public works IA No 19C Federally Taxable | | Neg | (BC) McFarlin & Anderson
(FA) Rod Gunn
(UW) Beaumont FA | | | | # 07-02-08 | \$16,000,000 | Berkeley Alameda CDIAC Number: 2008-0744 Conduit revenue bond Recreation and sports facilities Berkeley-Albany YMCA Refunding | | Neg | (BC) Orrick Herrington (FA) Northcross Hill Ach (UW) Wells Fargo Inst Sec | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhanemt | Type
of
<u>Sale</u> | Role, P | 'articipant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------------------------|---------------|--|-----------------------|---------------------------|----------------------|---|---------------------|----------------------------------| | <u>PROPOSED</u>
07-08-08 | \$10,420,000 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Santa Cruz County CFD No 1 Santa Cruz CDIAC Number: 2008-0739 Limited tax obligation bond Water supply, storage, distribution Felton Series B Refunding | | Neg | \ / | Rutan & Tucker
Harrell & Co Advisors
Banc of America Sec | | | | 07-15-08 | \$5,500,000 | Chino CFD No 2006-1 San Bernardino CDIAC Number: 2006-1270 Limited tax obligation bond Multiple capital improvements, public works Laing Homes | | Neg | (BC)
(FA)
(UW) | Rutan & Tucker
Chilton & Assoc
Stone & Youngberg | | | | # 07-15-08 |
\$6,500,000 | Desert Hot Springs CFD No 2006-1 Riverside CDIAC Number: 2008-0711 Limited tax obligation bond Multiple capital improvements, public works IA No 1 | | Neg | (BC)
(FA)
(UW) | Orrick Herrington
Urban Futures
Westhoff Cone | | | | + <u>07-16-08</u> | \$240,000,000 | Imperial Irrigation District Imperial CDIAC Number: 2007-1337 Public enterprise revenue bond Power generation/transmission Electric System Refunding | | Neg | | Orrick Herrington
Public Financial
Citigroup Global Markets | | | | + <u>08-01-08</u> | \$2,500,000 | Oxnard Ventura CDIAC Number: 2007-1574 Special assessment bond Multiple capital improvements, public works Oxnard Blvd/Hwy 101 Interchange AD No 2000-1 Refunding | | Neg | (BC)
(UW) | Goodwin Procter
Oxnard FA | | | | + <u>08-01-08</u> | \$10,000,000 | Oxnard CFD No 1 Ventura CDIAC Number: 2007-1576 Limited tax obligation bond Multiple capital improvements, public works Westport at Mandalay Bay Refunding | | Neg | (BC)
(UW) | Goodwin Procter
Oxnard FA | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Pa | <u>articipant</u> | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |--------------------------------------|--------------|---|-----------------------|---------------------------|----------|---|---------------------|----------------------------------| | <u>PROPOSED</u>
+ <u>08-01-08</u> | \$13,000,000 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Oxnard Financing Authority Ventura CDIAC Number: 2007-1577 Revenue bond (Pool) Multiple capital improvements, public works | | Neg | (BC) | Goodwin Procter | | | | # 08-04-08 | \$10,000,000 | Davis Public Facilities Financing Authority Yolo CDIAC Number: 2008-0752 Revenue bond (Pool) Multiple capital improvements, public works Refunding | | Neg | / | Jones Hall
Northcross Hill Ach | | | | + <u>08-13-08</u> | \$4,725,000 | ABAG Finance Authority for Nonprofit Corporations CFD No 2006-1 San Francisco CDIAC Number: 2008-0086 Limited tax obligation bond Multiple capital improvements, public works San Francisco Rincon Hill | | Neg | | Quint & Thimmig
Stone & Youngberg | | | | + <u>11-01-08</u> | \$3,300,000 | Lincoln CFD No 2006-1 Placer CDIAC Number: 2007-0147 Limited tax obligation bond Multiple capital improvements, public works Lakeside IA No 1 | | Neg | (FA) l | Orrick Herrington
Public Financial
Piper Jaffray & Co | | | | 12-10-08 | \$9,300,000 | Adelanto CFD No 2006-5 San Bernardino CDIAC Number: 2006-1020 Limited tax obligation bond Multiple capital improvements, public works Amore & Armonia IA No 1 | | Neg | (FA) I | Richards Watson
Fieldman Rolapp
E J De La Rosa | | | | <u>SOLD</u>
03-15-08 | \$70,704 | Maywood Los Angeles CDIAC Number: 2008-0573 Certificates of participation/leases Equipment Mortorola MCC 5500 Dispatch Console | M:Aa3 | Neg | (UW) I | Kansas State Bank | 06-15-12
Serial | 5.850
NIC | | | | | | Type | | | Maturity | Interest | |---------------------------|---------------|--|--|-------------------|--------------------------------------|---|--------------------|---------------| | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | of
<u>Sale</u> | Role, l | <u>Participant</u> | Date/
Type | Rate/
Type | | <u>SOLD</u>
03-17-08 | \$54,496 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Merced County Merced CDIAC Number: 2008-0584 Certificates of participation/leases Equipment Computers | M:Aaa/A3 | Neg | (UW) | Kansas State Bank | 03-21-11
Serial | 4.999
NIC | | 03-25-08 | \$54,575,000 | Eastern Municipal Water District Riverside CDIAC Number: 2008-0146 Certificates of participation/leases Multiple capital improvements, public works Refunding | S:AA-/A-1+
M:Aa3/VMIG1
F:AA/F1+
Oth | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Stradling Yocca
Fieldman Rolapp
Wells Fargo Bank
Union Bank of CA
UBS Securities | 07-01-35
Term | VAR | | 04-07-08 | \$119,700,000 | Orange County Water District Orange CDIAC Number: 2008-0195 Certificates of participation/leases Water supply, storage, distribution Refunding | S:AA+/A-1
M:Aa2/VMIG1
F:AAA/F-1+ | Neg | (BC)
(TR)
(UW) | Stradling Yocca
Union Bank of CA
Citigroup Global Markets | 08-01-41
Term | VAR | | 04-16-08 | \$113,450,000 | Oakland Joint Powers Financing Authority Alameda CDIAC Number: 2008-0440 Public lease revenue bond Public building Wilson & Dalziel Admin Bldgs Refunding | S:AAA/A+
M:Aaa/A3
F:AAA/A
Ins | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Hawkins Delafield Public Financial Assured Guaranty Corp The Bank of NY Trust Co UBS Securities | 08-01-26
Serial | 4.339
NIC | | # 04-24-08 | \$632,890,000 | California Department of Water Resources State of California CDIAC Number: 2008-0653 Public enterprise revenue bond Water supply, storage, distribution Central Valley Refunding | S:AAA
M:Aa2 | Neg | (BC)
(FA)
(TR)
(UW) | Orrick Herrington
Montague DeRose
State Treasurer
Goldman Sachs | 12-01-29
Serial | 4.378
TIC | | 04-28-08 | \$444,600,000 | Los Angeles Los Angeles CDIAC Number: 2008-0339 Public enterprise revenue bond Wastewater collection, treatment Series A thru H Refunding | S:AA-/AA+/
A-1+
M:Aa1/VMIG1//
F:AA-/F1+/AA
LOC | Neg
Aaa/A1 | (BC)
(FA)
(EN)
(TR)
(UW) | Sidley Austin LLP
PRAG
Multiple Guarantors
US Bank Natl Assoc
Banc of America Sec | 06-01-32
Comb | VAR | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |------------------|---------------|--|------------------------------------|---------------------------|--|----------------------------------|----------------------------------| | SOLD
04-29-08 | \$157,965,000 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Redding Shasta CDIAC Number: 2008-0358 Certificates of participation/leases Power generation/transmission Electric System Unit No 6 Refunding | M:Aaa/A2
F:AAA/A+
Ins | Neg | (BC) Orrick Herrin
(FA) Public Financ
(EN) FSA
(TR) US Bank Nat
(UW) Citigroup Gle | Comb 1 Assoc | 4.661
NIC | | 04-29-08 | \$279,250,000 | California Department of Water Resources State of California CDIAC Number: 2008-0414 Public enterprise revenue bond Power generation/transmission Refunding | S:A
M:Aa3
F:A+ | Neg | (BC) Hawkins Del
(FA) Montague De
(TR) State Treasur
(UW) JP Morgan Se | eRose Comb
er | 4.303
NIC | | 04-30-08 | \$32,365,000 | Turlock Public Financing Authority Stanislaus CDIAC Number: 2008-0160 Public enterprise revenue bond Water supply, storage, distribution | S:AA | Neg | (BC) Orrick Herrin
(FA) First Southw
(TR) US Bank Nat
(UW) E J De La Ro | est Comb
1 Assoc | 4.762
NIC | | 04-30-08 | \$13,334,925 | Southern California Logistics Airport Authority San Bernardino CDIAC Number: 2008-0315 Tax allocation bond Airport Refunding | S:BBB
M:Baa3 | Neg | (BC) Fulbright & J
(TR) The Bank of
(UW) Kinsell Newo | NY Trust Co Comb | 7.109
TIC | | 05-01-08 | \$558,015,000 | San Diego County Water Authority San Diego CDIAC Number: 2008-0359 Certificates of participation/leases Water supply, storage, distribution Refunding | S:AAA/AA+
M:Aaa/Aa3
F:AAA/AA | Neg | (BC) Orrick Herrin
(FA) Wedbush Mo
(EN) FSA
(TR) US Bank Nat
(UW) Goldman Sac | rgan Sec Comb 1 Assoc | 4.741
TIC | | 05-02-08 | \$128,665,000 | West Basin Municipal Water District Los Angeles CDIAC Number: 2008-0404 Certificates of participation/leases Water supply, storage, distribution Series B Refunding | S:AAA/A+
M:Aaa/A1
Ins | Neg | (BC) Stradling You
(FA) PRAG
(EN) Assured Gua
(TR) Union Bank (
(UW) Citigroup Gle | Serial
ranty Corp
of CA | 4.819
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhanemt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |------------------|--------------|---|--|---------------------------|--------------------------------------|--|----------------------------------|----------------------------------| | SOLD
05-05-08 | \$39,300,000 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Castaic Lake Water Agency Los Angeles CDIAC Number: 2008-0374 Certificates of participation/leases Water supply, storage, distribution Refunding | S:AAA/A-1+/
AA-
F:AAA/F-1+/A+
LOC | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Stradling Yocca
Fieldman Rolapp
Wells Fargo Bank
US Bank Natl Assoc
Citigroup Global Markets | 08-01-20
Term | VAR
 | 05-06-08 | \$14,615,000 | Long Beach CFD No 5 Los Angeles CDIAC Number: 2008-0082 Limited tax obligation bond Multiple capital improvements, public works Towne Center Refunding | NR | Neg | (BC)
(FA)
(TR)
(UW) | Quint & Thimmig
Gardner Underwood & Bacon
US Bank Natl Assoc
De La Rosa & Co | 10-01-25
Comb | 5.381
NIC | | 05-06-08 | \$27,650,000 | Pasadena Los Angeles CDIAC Number: 2008-0238 Certificates of participation/leases Multiple capital improvements, public works Series B Refunding | S:AA+
M:Aa | Neg | (BC)
(FA)
(TR)
(UW) | Sidley Austin Brown Wood
Public Financial
The Bank of NY Trust Co
Banc of America Sec | 02-01-19
Serial | 3.729
TIC | | 05-07-08 | \$3,450,000 | Lakewood Los Angeles CDIAC Number: 2008-0176 Public enterprise revenue bond Power generation/transmission Photovoltaic System | NR | Neg | (BC)
(TR)
(UW) | Kutak Rock
US Bank Natl Assoc
George K Baum | 04-01-23
Serial | 4.941
NIC | | 05-07-08 | \$48,025,000 | Southern California Public Power Authority Los Angeles CDIAC Number: 2008-0230 Public enterprise revenue bond Power generation/transmission Southern Transmission Refunding | S:A+
M:Aa3 | Neg | (BC)
(FA)
(TR)
(UW) | Curls Bartling Public Financial US Bank Natl Assoc JP Morgan Securities | 07-01-22
Serial | 4.526
TIC | | 05-07-08 | \$8,880,000 | Oceanside CFD No 2006-1 San Diego CDIAC Number: 2008-0410 Limited tax obligation bond Multiple capital improvements, public works Pacific Coast Business Pk | NR
LOC | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Stradling Yocca Public Financial Bank of America NA The Bank of NY Trust Co Citigroup Global Markets | 09-01-38
Comb | 6.315
NIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------|---------------|--|----------------------------------|---------------------------|--|---|----------------------------------| | SOLD | | CAPITAL IMPROVEMENTS AND PUBLIC WORKS | | | | | | | 05-07-08 | \$38,395,000 | Pittsburg Public Financing Authority Contra Costa CDIAC Number: 2008-0464 Public enterprise revenue bond Water supply, storage, distribution Refunding | S:A+/A-1
F:AA-/F1+
LOC | Neg | (BC) Orrick He (FA) Public Fin (EN) Allied Iris (TR) The Bank (UW) De La Ros | ancial Term
h Bank
of NY Trust Co | 3.622
NIC | | 05-08-08 | \$209,740,000 | Riverside Riverside CDIAC Number: 2008-0310 Public enterprise revenue bond Power generation/transmission The Electric System Issue D | S:AAA/AA-
F:AAA/AA-
Ins | Neg | (BC) Fulbright (FA) Public Fin (EN) FSA (TR) US Bank I (UW) Merrill Ly | Natl Assoc | 4.404
TIC | | # 05-08-08 | \$241,042 | Merced County Merced CDIAC Number: 2008-0583 Certificates of participation/leases Equipment Telephone Upgrade | M:Aaa/A3 | Neg | (UW) Kansas Sta | ate Bank 05-08-13
Serial | 5.050
NIC | | 05-12-08 | \$60,300,000 | Riverside Riverside CDIAC Number: 2008-0325 Public enterprise revenue bond Water supply, storage, distribution Issue A Refunding | S:AA+/A1+/
AA=
F:AA/F1+/AA | Neg | (FA) Public Fin
(TR) US Bank I | | VAR | | 05-14-08 | \$6,895,000 | Palm Springs Riverside CDIAC Number: 2008-0431 Public enterprise revenue bond Airport Intl Passenger Facility Subject to Alternative Minimum Tax Refunding | NR | Neg | () | Co Advisors Comb
of NY Trust Co | 6.583
TIC | | 05-15-08 | \$39,150,000 | Antelope Valley-East Kern Water Agency Los Angeles CDIAC Number: 2008-0277 Certificates of participation/leases Water supply, storage, distribution Series A-1 Refunding | S:AAA/AA-
M:Aaa/Aa3 | Neg | (- / | | 4.170
NIC | | Date | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
Sale | Role. l | Participant | Maturity
Date/
Type | Interest
Rate/
Type | |----------|--------------|---|--|--------------------|--------------------------------------|--|---------------------------|---------------------------| | SOLD | 11110α111(φ) | | | | 21010, 2 | - The state of | | | | 05-15-08 | \$45,000,000 | CAPITAL IMPROVEMENTS AND PUBLIC WORKS Antelope Valley-East Kern Water Agency Los Angeles CDIAC Number: 2008-0278 Certificates of participation/leases Water supply, storage, distribution Series A-2 Refunding | S:AAA/A-1+/
AA-
M:Aaa/VMIG1/
Aa3
LOC | Neg | (BC)
(EN)
(TR)
(UW) | McFarlin & Anderson
Wells Fargo Bank
Wells Fargo Bank
Wells Fargo Inst Sec | 06-01-37
Term | VAR | | 05-15-08 | \$3,965,000 | Millbrae Public Financing Authority San Mateo CDIAC Number: 2008-0282 Other note Wastewater collection, treatment Treatment Facs | S:SP1+ | Neg | (BC)
(TR)
(UW) | Jones Hall
Wells Fargo Bank
Stone & Youngberg | 04-01-10
Term | 3.485
TIC | | 05-15-08 | \$58,235,000 | Riverside Riverside CDIAC Number: 2008-0326 Public enterprise revenue bond Water supply, storage, distribution Issue B | S:AAA/AA+
F:AAA/AA
Ins | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Fulbright & Jaworski
Public Financial
FSA
US Bank Natl Assoc
Merrill Lynch Pierce | 10-01-38
Comb | 4.291
TIC | | 05-15-08 | \$1,425,000 | Newport Beach Orange CDIAC Number: 2008-0350 Special assessment bond Other capital improvements, public works AD No 92 | NR | Neg | (BC)
(FA)
(TR)
(UW) | Robert E Hessell
Fieldman Rolapp
US Bank Natl Assoc
M L Stern & Co | 09-02-23
Serial | 5.299
NIC | | 05-15-08 | \$4,375,000 | Perris Public Financing Authority Riverside CDIAC Number: 2008-0356 Revenue bond (Pool) Multiple capital improvements, public works CFD No 2005-1 Valley Vistas | NR | Neg | (BC)
(FA)
(TR)
(UW) | Aleshire & Wynder
Rod Gunn
Wells Fargo Bank
Southwest Securities | 09-01-38
Comb | 6.712
TIC | | 05-15-08 | \$4,375,000 | Perris CFD No 2005-1 Riverside CDIAC Number: 2008-0357 Limited tax obligation bond Multiple capital improvements, public works Valley Vistas IA No 3 | NR | Neg | (BC)
(FA)
(TR)
(UW) | Aleshire & Wynder
Rod Gunn
Wells Fargo Bank
Perris PFA | 09-01-38
Serial | 6.712
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------|---------------|--|---|---------------------------|---|----------------------------------|----------------------------------| | SOLD | | CAPITAL IMPROVEMENTS AND PUBLIC WORKS | | | | | | | 05-20-08 | \$7,825,000 | Westminster Orange CDIAC Number: 2008-0288 Certificates of participation/leases Public building | S:AAA/AA- Ins | Neg | (BC) Best Best & Krieger (FA) C M de Crinis (EN) FSA (TR) Union Bank of CA (UW) Banc of America Sec | 06-01-22
Serial | 3.835
NIC | | | | Civic Center
Refunding | | | (OW) Bane of America Sec | | | | 05-21-08 |
\$203,355,000 | San Joaquin County Transportation Authority San Joaquin CDIAC Number: 2008-0505 Other note Bridges and highways 2006 Measure K | S:SP-1+ | Neg | (BC) Nossaman Guthner
(FA) Public Financial
(TR) US Bank Natl Assoc
(UW) Lehman Brothers | 04-01-11
Comb | VAR | | 05-22-08 | \$77,165,000 | Orange County Sanitation District Orange CDIAC Number: 2008-0503 Certificates of participation/leases Wastewater collection, treatment Refunding | S:AAA
M:Aa3
F:AA | Comp | (BC) Fulbright & Jaworski
(FA) PRAG
(TR) US Bank Natl Assoc
(UW) Lehman Brothers | 08-01-13
Serial | 2.749
NIC | | 06-03-08 | \$5,035,000 | Westminster Orange CDIAC Number: 2008-0289 Certificates of participation/leases Water supply, storage, distribution | S:AAA/AA- Ins | Neg | (BC) Best Best & Krieger (FA) C M de Crinis (EN) FSA (TR) Union Bank of CA (UW) Banc of America Sec | 06-01-24
Serial | 3.985
NIC | | 06-04-08 | \$507,760,000 | Refunding Bay Area Toll Authority Alameda CDIAC Number: 2008-0209 Public enterprise revenue bond Multiple capital improvements, public works SF Toll Bridge Ser A-1 thru E-1 & G-1 Refunding | S:AA/A-1+
M:Aa3/VMIG1
F:AA-/F1+
Oth | Neg | (BC) Orrick Herrington (FA) Public Financial (EN) Multiple Guarantors (TR) Union Bank of CA (UW) Merrill Lynch Pierce | 04-01-45
Comb | VAR | | 06-10-08 | \$251,305,000 | Sacramento County Sanitation Districts Financing Authority Sacramento CDIAC Number: 2008-0226 Public enterprise revenue bond Wastewater collection, treatment Treatment Plant & Interceptor Master Plans Series A thru E Refunding | S:AAA/A-1+
M:Aaa/VMIG1
F:AA+/F1+
LOC | Neg | (BC) Orrick Herrington (FA) First Southwest (EN) Multiple Guarantors (TR) Union Bank of CA (UW) Banc of America Sec | 12-01-40
Comb | VAR | California Debt and Investment Advisory Commission | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity Date/ Type | Interest
Rate/
Type | |-------------------------------|--------------|---|-----------------------|---------------------------|----------------------|---|---------------------|---------------------------| | <u>PROPOSED</u>
06-03-08 | \$28,545,000 | REDEVELOPMENT Santa Clarita Redevelopment Agency Los Angeles CDIAC Number: 2008-0689 Tax allocation bond Redevelopment, multiple purposes Newhall Area | | Comp | (BC)
(FA) | Fulbright & Jaworski
C M de Crinis | | | | # 06-03-08 | \$8,535,000 | Santa Clarita Redevelopment Agency Los Angeles CDIAC Number: 2008-0690 Tax allocation bond Redevelopment, multiple purposes Hsg Set-Aside | | Comp | (BC)
(FA) | Fulbright & Jaworski
C M de Crinis | | | | # 06-17-08 | \$14,500,000 | Los Angeles Community Redevelopment Agency Community Redevelopment Financing Authority Los Angeles CDIAC Number: 2008-0542 Revenue bond (Pool) Redevelopment, multiple purposes Federally Taxable | | Neg | (BC)
(UW) | Orrick Herrington
DEPFA First Albany Sec | | | | 06-18-08 | \$33,000,000 | San Leandro Redevelopment Agency
Alameda
CDIAC Number: 2008-0362
Tax allocation bond
Redevelopment, multiple purposes | | Comp | (BC)
(FA) | Jones Hall
E Wagner & Assoc | | | | # 06-19-08 | \$9,500,000 | Los Angeles Community Redevelopment Agency Los Angeles CDIAC Number: 2008-0578 Tax allocation bond Redevelopment, multiple purposes East Hollywood/Beverly-Normandie Federally Taxable | | Neg | (BC)
(FA)
(UW) | Hawkins Delafield
Katz Hollis
De La Rosa & Co | | | | # 06-19-08 | \$12,500,000 | Los Angeles Community Redevelopment Agency Los Angeles CDIAC Number: 2008-0579 Tax allocation bond Redevelopment, multiple purposes Westlake Recovery Federally Taxable | | Neg | (BC)
(FA)
(UW) | Hawkins Delafield
Katz Hollis
De La Rosa & Co | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, P | 'articipant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-----------------------------|--------------|---|-----------------------|---------------------------|----------------------|--|----------------------------------|----------------------------------| | <u>PROPOSED</u>
06-20-08 | \$15,000,000 | REDEVELOPMENT Industry Urban-Development Agency Los Angeles CDIAC Number: 2008-0425 Tax allocation note Redevelopment, multiple purposes Civic/Rec/Industrial No 1 Series P-2 | | Neg | (BC) | Richards Watson | | | | # 06-25-08 | \$8,000,000 | Montclair Redevelopment Agency San Bernardino CDIAC Number: 2008-0618 Tax allocation note Redevelopment, multiple purposes Mission Blvd | | Neg | (BC)
(UW) | Stradling Yocca
Wedbush Morgan Sec | | | | + <u>07-08-08</u> | \$3,000,000 | Cudahy Community Development Commission Los Angeles CDIAC Number: 2008-0106 Tax allocation bond Redevelopment, multiple purposes City-Wide Refunding | | Neg | (BC)
(UW) | Lewis Brisbois Bisgaard
Chilton & Assoc | | | | # 07-15-08 | \$20,000,000 | Rancho Mirage Redevelopment Agency Riverside CDIAC Number: 2008-0712 Tax allocation bond Redevelopment, multiple purposes Northside Sub Area Series A-1 | | Neg | (BC)
(FA)
(UW) | Orrick Herrington C M de Crinis Citibank | | | | # 07-15-08 | \$5,000,000 | Rancho Mirage Redevelopment Agency Riverside CDIAC Number: 2008-0713 Tax allocation bond Redevelopment, multiple purposes Northside Sub Area Series A-T | | Neg | (BC)
(FA)
(UW) | Orrick Herrington C M de Crinis Citibank | | | | 01-15-09 | \$60,000,000 | Riverside Redevelopment Agency Riverside CDIAC Number: 2007-1445 Tax allocation bond Redevelopment, multiple purposes Hsg Set-Aside Federally Taxable | | Neg | (BC)
(UW) | Best Best & Krieger
E J De La Rosa | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------------------|--------------|---|----------------------------|---------------------------|---|----------------------------------|----------------------------------| | <u>SOLD</u>
03-19-08 | \$3,710,000 | REDEVELOPMENT Lindsay Redevelopment Agency Tulare CDIAC Number: 2008-0138 Tax allocation bond Redevelopment, multiple purposes No 1 Phase III | S:AA/BBB+ | Neg | (BC) Stradling Yocca (FA) Urban Futures (EN) Radian Asset Assurance (TR) US Bank Natl Assoc (UW) Lindsay FA | 08-01-37
Comb | 5.735
TIC | | 05-08-08 | \$3,425,000 | Lakeport Redevelopment Agency Lake CDIAC Number: 2008-0220 Tax allocation bond Redevelopment, multiple purposes Downtown Area | S:A- | Neg | (BC) Jones Hall
(FA) Northcross Hill Ach
(TR) Union Bank of CA
(UW) Lakeport PFA | 09-01-38
Comb | 5.078
TIC | | 05-09-08 | \$25,095,000 | Oakley Redevelopment Agency Contra Costa CDIAC Number: 2007-1525 Tax allocation bond Redevelopment, multiple purposes | S:AAA/A-
F:AA/A-
Ins | Comp | (BC) Nossaman Guthner
(FA) Public Financial
(EN) Ambac
(TR) Wells Fargo Bank
(UW) Oakley PFA | 09-01-38
Comb | 5.278
TIC | | 05-15-08 | \$2,980,000 | Gridley Redevelopment Agency Butte CDIAC Number: 2008-0530 Tax allocation bond Redevelopment, multiple purposes Series A Federally Taxable | S:AA/BBB+ | Neg | (BC) Orrick Herrington (FA) KNN Public Finance (EN) Radian Asset Assurance (TR) Deutsche Bank Natl Trust (UW) Gridley PFA | 08-01-38
Comb | 7.830
TIC | | 05-15-08 | \$1,770,000 | Gridley Redevelopment Agency Butte CDIAC Number: 2008-0531 Tax allocation bond Redevelopment, multiple purposes Series B | S:AA/BBB+ | Neg | (BC) Orrick Herrington (FA) KNN Public Finance (EN) Radian Asset Assurance (TR) Deutsche Bank Natl Trust (UW) Gridley PFA | 08-01-43
Term | 5.380
TIC | | 05-20-08 | \$5,210,000 | Anderson Redevelopment Agency Shasta CDIAC Number: 2008-0375 Tax allocation bond Redevelopment, multiple purposes Southwest Area | S:AA/BBB+ | Neg | (BC) Orrick Herrington (FA) Urban Futures (EN) Radian Asset Assurance (TR) US Bank Natl Assoc (UW) Anderson PFA | 08-01-38
Comb | 5.346
NIC | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | articipant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |---|-----------------------------|---------------|---|-----------------------|---------------------------|--------------------------------------|---|---------------------|----------------------------------| | | <u>SOLD</u>
05-23-08 | \$5,750,000 | REDEVELOPMENT Agoura Hills Redevelopment Agency Los Angeles CDIAC Number: 2008-0327 Tax allocation bond Redevelopment, multiple purposes Village Specific Plan Area Series A-T Federally Taxable | S:AAA/A- Ins | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Richards Watson
C M de Crinis
Ambac
The Bank of NY Trust Co
Agoura Hills FA | 10-01-41
Comb | 7.633
TIC | | |
<u>PROPOSED</u>
06-04-08 | \$476,275,000 | OTHER California School Boards Association Finance Corp Multiple CDIAC Number: 2008-0652 Certificates of participation/leases Other purpose CA School Cash Reserve Program (TRANs) | | Neg | (BC)
(UW) | Orrick Herrington
Piper Jaffray & Co | | | | # | 07-08-08 | \$11,000,000 | Seal Beach Orange CDIAC Number: 2008-0606 Pension obligation bonds Insurance and pension funds Federally Taxable | | Neg | (BC)
(UW) | Richards Watson
Bank of America NA | | | | # | 07-29-08 | \$100,000,000 | San Diego County San Diego CDIAC Number: 2008-0714 Pension obligation bonds Insurance and pension funds Series A Refunding | | Neg | (BC)
(FA)
(UW) | Orrick Herrington
Gardner Underwood & Bacon
Citibank | | | | # | 07-29-08 | \$420,000,000 | San Diego County San Diego CDIAC Number: 2008-0715 Pension obligation bonds Insurance and pension funds Series B Federally Taxable Refunding | | Neg | (BC)
(FA)
(UW) | Orrick Herrington
Gardner Underwood & Bacon
Citibank | | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |---|-------------------------|---------------|--|----------------------------------|---------------------------|--------------------------------------|--|----------------------------------|----------------------------------| | + | PROPOSED
09-01-08 | \$30,000,000 | OTHER Santa Rosa Sonoma CDIAC Number: 2008-0159 Pension obligation bonds Insurance and pension funds Federally Taxable Refunding | | Neg | (BC)
(FA)
(UW) | Jones Hall
Public Financial
Lehman Brothers | | | | | <u>SOLD</u>
05-12-08 | \$34,575,000 | California Infrastructure & Economic Development Bank State of California CDIAC Number: 2008-0454 Conduit revenue bond Other purpose The RAND Corp Series A Refunding | S:AA+/A-1+
M:Aaa/VMIG1
LOC | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Orrick Herrington
Shattuck Hammond
Bank of America NA
Wells Fargo Bank
Banc of America Sec | 04-01-42
Term | VAR | | | 05-29-08 | \$93,565,000 | California Infrastructure & Economic Development Bank State of California CDIAC Number: 2008-0455 Conduit revenue bond Other purpose The RAND Corp Series B Refunding | S:AA+/A-1+
M:Aaa/VMIG1
LOC | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Orrick Herrington
Shattuck Hammond
Bank of America NA
Wells Fargo Bank
Banc of America Sec | 04-01-42
Term | VAR | | # | PROPOSED
: 05-14-08 | \$138,819,055 | GENERAL OBLIGATION BONDS Grossmont-Cuyamaca Community College District San Diego CDIAC Number: 2008-0541 General obligation bond College, university facility Refunding | | Neg | (BC)
(UW) | Stradling Yocca
Citigroup Global Markets | | | | # | 05-15-08 | \$52,000,377 | Grossmont-Cuyamaca Community College District San Diego CDIAC Number: 2008-0540 General obligation bond College, university facility | | Neg | (BC)
(UW) | Stradling Yocca
Citigroup Global Markets | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhanemt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |------------------------|--------------|---|-----------------------|---------------------------|---|----------------------------------|----------------------------------| | PROPOSED
05-20-08 | \$39,320,000 | GENERAL OBLIGATION BONDS San Francisco City & County San Francisco CDIAC Number: 2008-0582 General obligation bond Other capital improvements, public works Series R-2 Federally Taxable State Taxable Refunding | | Comp | (BC) Jones Hall (FA) Montague DeRose (UW) Morgan Keegan & Co | | | | # 05-29-08 | \$75,000,000 | Sequoia Union High School District San Mateo CDIAC Number: 2008-0614 General obligation bond K-12 school facility | | Comp | (BC) Orrick Herrington
(FA) Northcross Hill Ach | | | | # 06-04-08 | \$62,700,000 | San Mateo Union High School District San Mateo CDIAC Number: 2008-0623 General obligation bond K-12 school facility | | Comp | (BC) Stradling Yocca
(FA) Keygent LLC | | | | # 06-05-08 | \$9,500,000 | Denair Unified School District Stanislaus CDIAC Number: 2008-0576 General obligation bond K-12 school facility | | Neg | (BC) Garcia Calderon Ruiz
(FA) Caldwell Flores
(UW) Kinsell Newcomb | | | | # 06-05-08 | \$32,000,000 | Oxnard School District Ventura CDIAC Number: 2008-0580 General obligation bond K-12 school facility | | Neg | (BC) Garcia Calderon Ruiz
(FA) Caldwell Flores | | | | # 06-11-08 | \$26,003,797 | Mt San Antonio Community College District Los Angeles CDIAC Number: 2008-0561 General obligation bond College, university facility | | Neg | (BC) Fulbright & Jaworski
(UW) RBC Capital Markets | | | California Debt and Investment Advisory Commission | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------------------------|-----------------|---|------|-----------------------|---------------------------|----------------------|---|---------------------|----------------------------------| | <u>PROPOSED</u>
06-12-08 | \$50,000,000 | GENERAL OBLIGATION BONDS East Side Union High School District Santa Clara CDIAC Number: 2008-0564 General obligation bond K-12 school facility | | | Comp | (BC)
(FA) | Jones Hall
Dale Scott & Co Inc | | | | # 06-17-08 | \$5,181,335 | San Carlos Elementary School District San Mateo CDIAC Number: 2008-0741 General obligation bond K-12 school facility | | | Neg | (BC)
(FA) | Orrick Herrington
Keygent LLC | | | | # 06-18-08 | \$1,500,000,000 | State of California State of California CDIAC Number: 2008-0553 General obligation bond Multiple capital improvements, public we | orks | | Neg | (BC)
(FA)
(UW) | Alexis S M Chiu
PRAG
Citigroup Global Markets | | | | # 06-18-08 | \$35,000,000 | Menlo Park City School District San Mateo CDIAC Number: 2008-0719 General obligation bond K-12 school facility | | | Comp | (BC)
(FA) | Orrick Herrington
KNN Public Finance | | | | 06-26-08 | \$23,000,000 | Natomas Unified School District Sacramento CDIAC Number: 2008-0466 General obligation bond K-12 school facility Refunding | | | Neg | (BC) | Kronick Moskovitz | | | | + <u>06-30-08</u> | \$1,465,000 | Stanislaus County Housing Authority Stanislaus CDIAC Number: 2008-0231 General obligation bond Multifamily housing Village One Apts | | | Neg | (BC)
(UW) | Quint & Thimmig
Farmers & Merchants | | | | # 07-03-08 | \$10,749,256 | Carmel Unified School District Monterey CDIAC Number: 2008-0750 General obligation bond K-12 school facility | | | Neg | (BC)
(UW) | Lozano Smith
Stone & Youngberg | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, I | Participant | Maturity Date/ Type | Interest
Rate/
<u>Type</u> | |-------------------------------|--------------|--|-----------------------|---------------------------|----------------------|---|---------------------|----------------------------------| | <u>PROPOSED</u>
07-07-08 | \$65,000,000 | GENERAL OBLIGATION BONDS Clovis Unified School District Fresno CDIAC Number: 2008-0683 General obligation bond K-12 school facility Refunding | | Neg | (BC)
(UW) | Jones Hall
Stone & Youngberg | | | | + <u>07-09-08</u> | \$20,000,000 | Cajon Valley Union Elementary School District San Diego CDIAC Number: 2008-0118 General obligation bond K-12 school facility | | Comp | (BC)
(FA) | Jones Hall
Dale Scott & Co Inc | | | | 07-09-08 | \$88,159,578 | Grossmont Union High School District San Diego CDIAC Number: 2008-0504 General obligation bond K-12 school facility | | Neg | (BC)
(UW) | Orrick Herrington
Stone & Youngberg | | | | # 07-09-08 | \$50,000,000 | Long Beach Community College District Los Angeles CDIAC Number: 2008-0562 General obligation bond College, university facility Refunding | | Neg | (BC)
(UW) | Fulbright & Jaworski
RBC Capital Markets | | | | # 07-23-08 | \$4,500,000 | Woodlake Union High School District Tulare CDIAC Number: 2008-0560 General obligation bond K-12 school facility | | Neg | (BC)
(FA)
(UW) | Jones Hall
School Fac Finance
Chilton & Assoc | | | | # 07-23-08 | \$1,664,014 | Edison Elementary School District Kern CDIAC Number: 2008-0615 General obligation bond K-12 school facility | | Neg | (BC)
(FA)
(UW) | Bowie Arneson Wiles
Caldwell Flores
George K Baum | | | | # 07-29-08 | \$34,000,000 | Los Banos Unified School District Merced CDIAC Number: 2008-0751 General obligation bond K-12 school facility | | Comp | (BC)
(FA) | Lozano Smith
Fieldman Rolapp | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose |
Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------------------|--------------|--|-----------------------|---------------------------|---|----------------------------------|----------------------------------| | <u>SOLD</u>
04-10-08 | \$620,000 | GENERAL OBLIGATION BONDS State of California State of California CDIAC Number: 2008-0229 General obligation bond Seismic safety, improvements, repairs Earthquake Safety & Pub Bldgs Rehab 1990 Series Z | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$2,250,000 | State of California State of California CDIAC Number: 2008-0589 General obligation bond Water supply, storage, distribution Safe, Clean, Reliable Water Supply Ser AE | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$840,000 | State of California State of California CDIAC Number: 2008-0590 General obligation bond Other, multiple educational uses Class Size Red Kindergarten-Univ 1998 Series BZ | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$10,235,000 | State of California State of California CDIAC Number: 2008-0591 General obligation bond Multiple capital improvements, public works Safe Neighborhood Pks, Clean Wtr & Air & Coastal Protec 2000 Series AB | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$10,845,000 | State of California State of California CDIAC Number: 2008-0592 General obligation bond Flood control, storm drainage Safe Drinking, Clean Wtr, Wtrshed & Fld Protection Ser AH | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$2,290,000 | State of California State of California CDIAC Number: 2008-0593 General obligation bond Public building Reading & Literacy Imp & Pub Library Const & Renov 2000 Series | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhanemt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------------------|--------------|---|-----------------------|---------------------------|---|----------------------------------|----------------------------------| | <u>SOLD</u>
04-10-08 | \$53,425,000 | GENERAL OBLIGATION BONDS State of California State of California CDIAC Number: 2008-0594 General obligation bond Multiple capital improvements, public works Clean Wtr & Air, Safe Neighborhood Pks & Coastal Protec 2002 Series S | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$1,175,000 | State of California State of California CDIAC Number: 2008-0595 General obligation bond Single-family housing Veterans' Homes 2000 Series C | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$7,510,000 | State of California State of California CDIAC Number: 2008-0596 General obligation bond Other, multiple educational uses Kindergarten-Univ Pub Ed Fac 2002 Series AM | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$4,390,000 | State of California State of California CDIAC Number: 2008-0597 General obligation bond Other, multiple educational uses Kindergarten-Univ Pub Ed Fac 2002 Series AN | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$1,730,000 | State of California State of California CDIAC Number: 2008-0598 General obligation bond Other Housing Housing & Emergency Shelter 2002 Series G | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$510,000 | State of California State of California CDIAC Number: 2008-0599 General obligation bond Multiple capital improvements, public works Wtr Security, Clean Drinking Wtr, Coastal & Beach Protection 2002 Series Q | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------------------|---------------|---|-----------------------|---------------------------|---|----------------------------------|----------------------------------| | <u>SOLD</u>
04-10-08 | \$66,555,000 | GENERAL OBLIGATION BONDS State of California State of California CDIAC Number: 2008-0600 General obligation bond Other, multiple educational uses Kindergarten-Univ Pub Ed Fac 2004 Series X | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$20,520,000 | State of California State of California CDIAC Number: 2008-0601 General obligation bond Other, multiple educational uses Kindergarten-Univ Pub Ed Fac 2004 Series Y | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$1,150,000 | State of California State of California CDIAC Number: 2008-0602 General obligation bond Hospital Children's Hospital 2004 Series G | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$344,185,000 | State of California State of California CDIAC Number: 2008-0603 General obligation bond Other, multiple educational uses Kindergarten-Univ Pub Ed Fac 2006 Series A | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$237,550,000 | State of California State of California CDIAC Number: 2008-0604 General obligation bond Multiple capital improvements, public works Hwy Safety, Traffic Red, Air Quality & Port Sec 2006 Series B | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$400,000,000 | State of California State of California CDIAC Number: 2008-0605 General obligation bond Multiple capital improvements, public works Hwy Safety, Traffic Red, Air Quality & Port Sec 2006 Series C | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest Rate/ Type | |-------------|---------------|--|--------------------------|---------------------------|---|----------------------------------|---------------------| | <u>SOLD</u> | ¢17.025.000 | GENERAL OBLIGATION BONDS | C. A. | Naa | (DC) Corlo Dordino DC | 04.01.29 | 4715 | | 04-10-08 | \$17,925,000 | State of California State of California CDIAC Number: 2008-0608 General obligation bond Other capital improvements, public works Disaster Preparedness & Flood Prevention 2006 Series A | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$45,520,000 | State of California State of California CDIAC Number: 2008-0610 General obligation bond Multiple capital improvements, public works Safe Drinking Wtr, Wtr Quality & Supply, Flood Control, River & Coastal Protection 2006 Series A | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | 04-10-08 | \$400,000,000 | State of California State of California CDIAC Number: 2008-0611 General obligation bond Other, multiple educational uses Kindergarten-Univ Pub Ed Fac 2002 Series AO Refunding | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan
Stanley | 04-01-33
Comb | 4.715
TIC | | 04-10-08 | \$12,125,000 | State of California State of California CDIAC Number: 2008-0612 General obligation bond Water supply, storage, distribution Safe, Clean, Reliable Wtr Supply Series AF Federally Taxable | S:A+
M:Aaa/A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-11
Serial | 4.715
TIC | | 04-10-08 | \$37,875,000 | State of California State of California CDIAC Number: 2008-0613 General obligation bond Flood control, storm drainage Safe Drinking, Clean Wtr, Wtrshed & Fld Protec Series AI Federally Taxable | S:A+
M:Aaa/A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-11
Serial | 4.715
TIC | | 04-10-08 | \$70,775,000 | State of California State of California CDIAC Number: 2008-0620 General obligation bond Other, multiple educational uses Kindergarten-Univ Pub Ed Fac 2006 Series B | S:A+
M:A1
F:A+ | Neg | (BC) Curls Bartling PC (FA) PRAG (TR) State Treasurer (UW) Morgan Stanley | 04-01-38
Comb | 4.715
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
<u>Enhancmt</u> | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------|--------------|--|------------------------------|---------------------------|---|----------------------------------|----------------------------------| | SOLD | | GENERAL OBLIGATION BONDS | | | | | | | 04-15-08 | \$31,065,000 | San Francisco City & County San Francisco CDIAC Number: 2008-0255 General obligation bond Public building Branch Library Facs Proposition A | S:AA
M:Aa3
F:AA- | Comp | (BC) Hawkins Delafield (FA) First Southwest (TR) S F Cty/Co (UW) Southwest Securities | 06-15-28
Serial | 4.196
NIC | | 04-16-08 | \$30,725,000 | Chico Unified School District Butte CDIAC Number: 2008-0336 General obligation bond K-12 school facility | S:AAA/A
M:Aaa/A2
Ins | Comp | (BC) Stradling Yocca (FA) Stone & Youngberg (EN) FSA (TR) The Bank of NY Trust Co (UW) Stone & Youngberg | 08-01-32
Comb | 4.467
NIC | | 04-24-08 | \$2,000,000 | Copper Mountain Community College District San Bernardino CDIAC Number: 2008-0330 General obligation bond College, university facility Series C CIBs | S:AAA/A+
M:Aaa/A2 | Comp | (BC) Quint & Thimmig (FA) KNN Public Finance (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Stifel Nicolaus & Co Inc | 08-01-33
Serial | 4.484
TIC | | 04-29-08 | \$2,999,587 | Copper Mountain Community College District San Bernardino CDIAC Number: 2008-0331 General obligation bond College, university facility Series C CABs | S:AAA/A+
M:Aaa/A2 | Neg | (BC) Quint & Thimmig (FA) KNN Public Finance (EN) Assured Guaranty Corp (TR) US Bank Natl Assoc (UW) Griffin Kubik | 08-01-31
Comb | 4.484
TIC | | 04-30-08 | \$14,460,000 | Windsor Unified School District Sonoma CDIAC Number: 2008-0373 General obligation bond K-12 school facility | S:AAA/AA-
F:AAA/A+
Ins | Comp | (BC) Jones Hall (FA) Northcross Hill Ach (EN) Assured Guaranty Corp (TR) The Bank of NY Trust Co (UW) Hutchinson Shockey | 08-01-32
Comb | 4.951
TIC | | 05-06-08 | \$3,305,012 | Elk Hills Elementary School District Kern CDIAC Number: 2008-0305 General obligation bond K-12 school facility Capital Plan Phase I, II & III | NR | Neg | (BC) Richards Watson
(FA) Caldwell Flores
(TR) Wells Fargo Bank
(UW) Piper Jaffray & Co | 11-01-31
Comb | 5.877
TIC | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, l | <u>Participant</u> | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |-------------|--------------|---|-----------------------|---------------------------|--------------------------------------|---|----------------------------------|----------------------------------| | SOLD | | GENERAL OBLIGATION BONDS | | | | | | | | 05-06-08 | \$50,000,000 | Riverside Unified School District Riverside CDIAC Number: 2008-0335 General obligation bond K-12 school facility Measure B Facs Imp Plan | S:AAA/A+
M:Aaa/A1 | Neg | (BC)
(FA)
(EN)
(TR)
(UW) | Best Best & Krieger
Fieldman Rolapp
Assured Guaranty Corp
US Bank Natl Assoc
Citigroup Global Markets | 08-01-38
Comb | 5.003
NIC | | 05-06-08 | \$12,065,000 | Rio Linda Union Elementary School District
Sacramento
CDIAC Number: 2008-0445
General obligation bond
K-12 school facility
Refunding | S:AAA/A+ Ins | Neg | (BC)
(EN)
(TR)
(UW) | Stradling Yocca
FSA
Sacramento Co
George K Baum | 08-01-17
Serial | 3.471
NIC | | 05-06-08 | \$65,000,000 | Stockton Unified School District San Joaquin CDIAC Number: 2008-0506 General obligation bond K-12 school facility | S:AAA/A
Ins | Comp | (BC)
(FA)
(EN)
(TR)
(UW) | Kronick Moskovitz
Dale Scott & Co Inc
Assured Guaranty Corp
Wells Fargo Bank
Morgan Stanley | 08-01-32
Comb | 4.538
TIC | | 05-07-08 | \$80,000,000 | Placentia-Yorba Linda Unified School District Orange CDIAC Number: 2008-0263 General obligation bond K-12 school facility | S:AA-
M:Aa3 | Neg | (BC)
(TR)
(UW) | Jones Hall
US Bank Natl Assoc
George K Baum | 08-01-32
Comb | 4.943
NIC | | 05-07-08 | \$9,999,522 | New Haven Unified School District Alameda CDIAC Number: 2008-0298 General obligation bond K-12 school facility Series C CABs | S:AAA
M:Aaa
Ins | Comp | (BC)
(FA)
(EN)
(TR)
(UW) | Jones Hall
KNN Public Finance
Assured Guaranty Corp
US Bank Natl Assoc
Hutchinson Shockey | 08-01-31
Serial | 5.350
TIC | | 05-07-08 | \$20,000,000 | New Haven Unified School District Alameda CDIAC Number: 2008-0299 General obligation bond K-12 school facility | S:AAA
M:Aaa
Ins | Comp | (BC)
(FA)
(EN)
(TR)
(UW) | Jones Hall
KNN Public Finance
Assured Guaranty Corp
US Bank Natl Assoc
UBS Securities | 08-01-32
Serial | 4.840
NIC | | | | | Ins | | ` / | | | | | <u>Date</u> | Amount(\$) | Issuing Entity, County, Type of Debt, Purpose | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, P | 'articipant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |---------------------------|---------------|--|------------------------|---------------------------|----------------------|--|----------------------------------|----------------------------------| | <u>SOLD</u>
05-14-08 | \$3,300,015 | GENERAL OBLIGATION BONDS River Delta Unified School District Multiple CDIAC Number: 2008-0544 General obligation bond K-12 school facility ID No 2 | S:AAA/A Ins | Neg | (EN)
(TR) | Kronick Moskovitz
Caldwell Flores
FSA
Wells Fargo Bank
Piper Jaffray & Co | 04-01-48
Comb | 5.279
TIC | | 05-15-08 | \$8,000,000 | Orland Unified School District Multiple CDIAC Number: 2008-0394 General obligation bond K-12 school facility | S:AAA/A
Ins | Neg | (EN)
(TR) | Miller Brown & Dannis Dale Scott & Co Inc Assured Guaranty Corp The Bank of NY Trust Co Piper Jaffray & Co | 08-01-31
Comb | 4.167
TIC | | 05-16-08 | \$8,997,964 | Garvey School District Los Angeles CDIAC Number: 2008-0301 General obligation bond K-12 school facility | S:AAA/A+
M:Aaa/A3 | Neg | (TR) | Garcia Calderon Ruiz
FSA
Los Angeles Co
Stone & Youngberg | 08-01-42
Comb | 5.198
TIC | | 05-20-08 | \$2,035,000 | Sebastopol Union Elementary School District Sonoma CDIAC Number: 2008-0430 General obligation bond K-12 school facility Refunding | S:AAA
Ins | Comp | (FA)
(EN)
(TR) | Jones Hall
KNN Public Finance
FSA
The Bank of NY Trust Co
Stone & Youngberg | 08-01-21
Serial | 3.720
NIC | | # 05-20-08 | \$232,075,000 | San Francisco City & County San Francisco CDIAC Number: 2008-0581 General obligation bond Multiple capital improvements, public works Series R-1 Refunding | S:AA
M:Aa3
F:AA- | Comp | (FA)
(TR) | Jones Hall
Montague DeRose
S F Cty/Co
Lehman Brothers | 06-15-21
Serial | 2.885
NIC | | 05-28-08 | \$51,404,756 | Grant Joint Union High School District Multiple CDIAC Number: 2008-0428 General obligation bond K-12 school facility Refunding | NR | Neg | (TR) | Orrick Herrington
CA Financial Service
US Bank Natl Assoc
School Facilities FA | 08-01-42
Serial | 6.086
TIC | | <u>Date</u>
SOLD | Amount(\$) | | Rating(s)
Enhancmt | Type
of
<u>Sale</u> | Role, Participant | Maturity
Date/
<u>Type</u> | Interest
Rate/
<u>Type</u> | |---------------------|--------------|--|-----------------------------|---------------------------|---|----------------------------------|----------------------------------| | 05-28-08 | \$2,575,000 | GENERAL OBLIGATION BONDS Newman-Crows Landing Unified School District Stanislaus CDIAC Number: 2008-0456
General obligation bond K-12 school facility Refunding | S:AAA/A+ | Comp | (BC) Jones Hall (FA) KNN Public Finance (EN) FSA (TR) The Bank of NY Trust Co (UW) Stifel Nicolaus & Co Inc | 08-01-18
Serial | 3.332
NIC | | 05-30-08 | \$24,998,345 | Dry Creek Joint Elementary School District Placer CDIAC Number: 2008-0473 General obligation bond K-12 school facility Creekview Ranch MS | S:AAA/AA
F:AAA/AA
Ins | Neg | (BC) Orrick Herrington (EN) FSA (TR) Union Bank of CA (UW) Stone & Youngberg | 08-01-32
Serial | 5.744
NIC | California Debt and Investment Advisory Commission 915 Capitol Mall, Room 400 Sacramento, CA 95814 (916) 653-3269 July 2008 Volume 27, No. 7 CALIFORNIA DEBT AND INVESTMENT ADVISORY COMMISSION CHAIRMAN: Bill Lockyer, California State Treasurer MEMBERS: Arnold Schwarzenegger, Governor Michael Genest, Director **Department of Finance** John Chiang, State Controller Mike Machado, State Senator, Linden Dave Cox, State Senator, Roseville José Cisneros, Treasurer, City and County of San Francisco Jay Goldstone, Chief Operating Officer, City of San Diego **EXECUTIVE DIRECTOR: John Decker** DEBT LINE is published monthly by the California Debt and Investment Advisory Commission (CDIAC). > 915 Capitol Mall, Room 400 Sacramento, CA 95814 Telephone: (916) 653-3269 Fax: (916) 654-7440 E-Mail address: CDIAC@treasurer.ca.gov Website: www.treasurer.ca.gov/cdiac DEBT LINE publishes articles on debt financing and public fund investment that may be of interest to our readers; however, these articles do not necessarily reflect the views of the Commission. Please include the mailing label in any correspondence regarding your subscription. Business correspondence and editorial comments are welcome. The California Debt and Investment Advisory Commission complies with the Americans With Disabilities Act (ADA). If you need additional information or assistance, please contact the Commission at (916) 653-3269. All rights reserved. No part of this document may be reproduced without written credit given to CDIAC. Permission to reprint with written credit given to CDIAC is hereby granted.